

DELBERT HOSEMAN
Secretary of State

Report on Charitable Organizations in Mississippi

Dear Fellow Mississippians:

Mississippi continues to be one of the top-ranked states in the country supporting charitable giving. The generosity of our citizens is known nationally, and time after time our citizens have risen to the occasion to help Mississippians in need, as well as our fellow citizens across the country.

Informed charitable giving helps ensure your hard earned money, property and services are dedicated to advance the core charitable purpose or mission of the organizations you support. Disclosure of charitable revenue and spending exposes unscrupulous groups who might prey upon the generosity of our citizens by lining their pockets under the guise of selfless motives. Additionally, transparency in financial reporting promotes the good work of credible organizations who are responsible stewards of your financial contributions and other support.

For these reasons we are pleased to announce that the *Report on Charitable Organizations in Mississippi* is now available on our web site. This publication will enable you to make informed decisions on your charitable giving by presenting the financial activity for the charity's most recent fiscal year.

The Council of Better Business Bureaus recommends that *at least* sixty-five percent (65%) of total expenses of a charitable organization should be spent on program activities directly related to the organization's purposes. Fundraising costs by the organization should not exceed thirty-five percent (35%) of related contributions. However, there are some instances when a departure from these standards would be reasonable. For example, newly created organizations may have higher administrative expenses due to start-up costs; and, large gifts or donor restrictions on the use of contributed funds could skew an organization's apparent management of funds in either a favorable or unfavorable light.

The information published in this report provides contact information for registered charities authorized to solicit donations from Mississippi citizens. We encourage you to use this publication as a guide to make informed charitable donations. Please contact my office at 601-359-1350 or (888) 236-6167 if you have questions about this report or any comments regarding charities operating in Mississippi.

Sincerely,

Delbert Hosemann
Secretary of State

Mississippi Secretary of State
Report on Charitable Organizations in Mississippi
Table of Contents

Letter from the Secretary of State **Page 2**

Introduction **Page 4**

Donor Tips **Page 6**

Section I – Financial Information for Registered Charities in Mississippi **Page 7**

 Column Key **Page 8**

 Alphabetical Listing of Financial information for Registered Charities **Page 9**

Section II-Financial Information for Charities with Gaming Operations in Mississippi **Page 291**

 Column Key **Page 292**

 Alphabetical Listing of Charities with Gaming Operations in Mississippi – Financial Reports **Page 294**

Section III-Expired Charities in Mississippi **Page 303**

 Column Key **Page 304**

 Alphabetical Listing of Expired Charities in Mississippi **Page 305**

Section IV-Previously Registered Charities That Have Not Applied for 501(c)(3) as of April 23, 2009 **Page 320**

 Column Key **Page 321**

 501(c) status Not Applied for As of 04/22/09 **Page 322**

Introduction

STATUTORY AUTHORITY AND RESPONSIBILITIES

The Secretary of State has the statutory responsibility of protecting citizens by enforcing Mississippi’s charitable solicitation laws. State law requires organizations intending to solicit charitable donations from Mississippi citizens to register with the Secretary of State. Solicitation includes any oral or written request, however communicated, whether directly or indirectly, for a contribution. Bona fide, duly constituted religious institutions are not required to register or file exemption forms with the Secretary of State’s Office, but may request a religious exclusion for its’ records.

PURPOSE OF THE REPORT

In carrying out the responsibility of protecting citizens, the Secretary of State’s Office requires all charities to submit certain financial information for review each year. This report provides a summary of the financial information on file with the Secretary of State as of March 31, 2008. Pursuant to state law, all charitable organizations’ registration and financial documents are public record available to all citizens.

This report was prepared to inform the citizens of Mississippi about how their contributions and other funds are being used, and to assist them in making informed decisions when contributing to charitable organizations. This report is not intended as an endorsement or criticism of any particular organization. In addition, registration by a charitable organization with the Secretary of State does not constitute an endorsement or approval by the State of Mississippi.

This report includes the following sections:

Section I – Registered Charities in Mississippi

This section provides basic information on registered charities in Mississippi (excluding exempt charitable organizations). This section is divided into two sub-sections. The first sub-section provides certain financial information of each charity, and the second sub-section lists contact information including organizational name, address, and telephone number. A charitable organization’s financial information may be excluded from this report for the following reasons:

- The organization’s registration lapsed and was not renewed prior to the annual expiration date; or
- The organization sent in a registration or renewal without all of the required documents; therefore, registration is incomplete at the time of publication.

Continued on next page

Section II – Registered Charities with Gaming Operations in Mississippi

This section provides basic information on charities having gaming operations (Bingo) in Mississippi. This section is reported separately due to specific laws and regulations governing the charitable gaming aspects of these organizations. Divided into two sub-sections, the first includes certain financial information, as that reported elsewhere in this report, and the second provides contact information including organizational name, address, and telephone number. Financial information, provided by the Mississippi Gaming Commission, is also included for the gaming operations associated with the charity. Additional explanation of financial information for charities with gaming operations is included due to the special circumstances of their reporting. The charitable organization's financial information may be excluded from this report for the following reasons:

The organization's registration lapsed and was not renewed prior to the annual expiration date; or

The organization sent in a registration or renewal without all of the required documents; therefore, registration is incomplete at the time of publication.

Section III – Expired Charities in Mississippi

This section contains an alphabetical listing of charitable organizations that were previously registered with the Secretary of State's Office. These organizations are no longer registered with the Secretary of State's Office because they failed to renew their registrations as pursuant to Miss. Code Ann. §79-11-503(4). As a result, these organizations' registrations lapsed and became expired.

Section IV – Previously Registered Charities that have not applied for their 501 (c) (3) status

This section contains an alphabetical listing of charitable organizations that have not applied for their 501 (c) (3) status. 501 (c) (3) status is a tax-exempt status granted by the IRS which exempts the organization from federal and/or state income taxes.

Donor Tips – Investigate Before You Give

The wisest giver is an informed giver. You give to a charity because you want to make a difference. And you want to make sure your hard-earned charitable contributions are spent in the most efficient, effective way possible. That is why the Secretary of State's Office recommends that you ask questions before you give.

Often, callers soliciting contributions are not volunteers, but rather professional fundraisers. These paid telemarketers are required to identify themselves under our charities law. In all cases, you should ask how much of every dollar raised goes to the charity.

Never be afraid to ask for information in writing. If asked, the professional charity telemarketer must immediately inform you of the percentage of money that actually goes to the charity. In addition, this information must be confirmed in writing by the telemarketer within fourteen (14) days of your request. You are entitled to the truth about where your money goes.

To make the most informed decisions regarding your charitable donations, follow these guidelines:

Know your charity. Ask questions before giving and ask for answers in writing. Legitimate charities welcome your inquiries.

Avoid pressure tactics. You do not have to give immediately; take time to evaluate the information provided by the group. Don't give in to "scare" tactics.

Watch for "same names." Many charities have similar names. Some scam artists intentionally use names resembling those of respected groups. Make sure you know which group is really asking for your donation.

Be wary of telephone calls. Get the name of the person calling and the exact name of the charity. Ask if the caller is a professional fundraiser, and, if so, how much of your donation actually goes to the charity.

Verify mail solicitations. Be wary of mail including novelty items that you can keep "if you contribute." Federal law states that unless you ordered the item, you can keep it without contributing.

Always get receipts. Especially for cash contributions, always get receipts. These are important for tax deductions and provide a tracking mechanism for donations.

Volunteer cautiously. Remember, your family and friends trust you to know the organization. Make sure you do.

All charitable organizations are required to register with the Secretary of State's Office and renew yearly. Certain types of organizations are exempt from registration, but are nevertheless required to file a notice of exemption with the Secretary of State's Office. Bona fide, duly constituted religious institutions are not required to register or file exemption forms with the Secretary of State's Office. In addition, if an organization is a nonprofit corporation, it must file its formation document with the Filing Services Unit of the Business Services Division.

Call the Secretary of State's Office at (601) 359-1350 or (888) 236-6167 if you still have doubts - we will be happy to help.

Section I

Financial Information for Registered Charities in Mississippi

Column Key

Organization	Name of the registered charitable organization.
State	Location of the charity’s main office.
Fiscal Year	The fiscal year for which the organization submitted financial information on file as of March 31, 2008. For example, a listing of 2006 means the financial information in the report corresponds to the organization’s 2006 fiscal year information.
Total Revenue	Income from all sources received during the reported fiscal year. Total income does not necessarily equal total expenses. It is possible for a charitable organization to spend more or less than the total amount of income received within a single fiscal year.
Total Expenses	The amount of money a charity spent in the reported fiscal year. Total Expenses is the sum of four values: Fundraising Expenses, Administrative Expenses, Other Expenses, and Charitable Purpose Expenses.
Fundraising Expenses	The costs of raising funds from the public (e.g., costs of solicitations by mail, telephone, or person-to-person); the costs of items sold in the name of, or on behalf of, a charity; and the costs of special events.
Administrative Expenses	The costs of the charity’s daily administration and management.
Other Expenses	Any costs which are not related to a charity’s stated purpose, administration, or fundraising activities.
Charitable Purpose Expenses	Costs which are directly related to a charity’s stated purpose or program service (e.g., public education programs, research, etc.).
Percentage of Expenses for Charitable Purposes	The amount of Charitable Purpose Expenses expressed as a ratio to Total Expenses.
Percentage of Expenses for Non-Charitable Purposes	The amount of Non-Charitable Purpose Expenses, which includes Fundraising Expenses, Administrative Expenses, and Other Expenses, expressed as a ratio to Total Expenses.

Please note that charities listed with zeros in all columns may be new or inactive charities. New charities are not required to submit financial information until after their first full fiscal year of operation.

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
100 Black Men of Columbus, Mississippi, Inc.	MS	2008	\$17,515.00	\$14,639.00	\$0.00	\$187.00	\$3,417.00	\$11,035.00	75.38 %	24.62 %
Post Office Box 2811 Columbus, MS 39704 662-386-3737										
100 Black Men of Jackson, Inc.	MS	2006	\$379,164.00	\$366,028.00	\$0.00	\$45,601.00	\$0.00	\$320,427.00	87.54 %	12.46 %
Post Office Box 9514 Jackson, MS 39286-9514 601-366-8301 www.100blackmenjackson.com boldonehundred@gmail.com										
11th Mississippi Memorial Association, Inc.	MS	2008	\$138.00	\$50.00	\$0.00	\$50.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 80 Jackson, MS 39205 601-969-7440										
1st Community Outreach Ministry Services	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1966 Batesville, MS 38606 662-292-3088 1mitchoutreach@bellsouth.net										
356 Ministries, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
337 Tanner Drive Oxford, MS 38655 662-232-8812 www.356ministries.org erikfearing@yahoo.com										
6:10 Services	CA	2007	\$2,958,488.00	\$2,948,559.00	\$61,684.00	\$165,060.00	\$0.00	\$2,721,815.00	92.31 %	7.69 %
8575 Gibbs Drive, Suite 190 San Diego, CA 92123 888-268-2926 www.debtfreeamerica.com info@debtfreeamerica.com										
9 Lives Cat Rescue	MS	2008	\$15,973.00	\$16,393.00	\$75.00	\$82.00	\$3,550.00	\$12,686.00	77.39 %	22.61 %
61 David Street Oxford, MS 38655 662-816-5600 www.9livescatrescue.org nine_lives_cat_rescue@hotmail.com										
A Journey for 9/11	NY	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Rockefeller Station, Post Office Box 4862 New York, NY 10185-4862 800-889-8038 www.ajourneyfor911.info service@ajourneyfor911.info										
A Leg to Stand On	NY	2007	\$640,698.00	\$465,633.00	\$119,637.00	\$98,921.00	\$0.00	\$247,075.00	53.06 %	46.94 %
267 Fifth Avenue, Suite 800 New York, NY 10016 212-683-8805 www.altso.org info@altso.org										
A New Beginning for At-Risk Children, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 7162 Jackson, MS 39282 601-201-5050										
A Whole Village Community Development and Empowerment Center, Inc	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 7281 Jackson, MS 39282 601-506-0735 mrsrev3@gmail.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
AAA Foundation for Traffic Safety	DC	2007	\$8,791,084.00	\$2,565,817.00	\$172,866.00	\$169,399.00	\$0.00	\$2,223,552.00	86.66 %	13.34 %
607 14th Street NW, Suite 201 Washington, DC 20005 202-638-5944 www.aafts.org										
AACR Foundation for the Prevention and Cure of Cancer	PA	2007	\$14,240,164.00	\$11,553,236.00	\$1,225,376.00	\$207,050.00	\$0.00	\$10,120,810.00	87.60 %	12.40 %
615 Chestnut Street, 17th Floor Philadelphia, PA 19106-4404 215-440-9300 www.aacr.org info@aacr.org										
AARP	DC	2007	\$963,571,942.00	\$965,653,891.00	\$10,049,773.00	\$172,931,981.00	\$0.00	\$782,672,137.00	81.05 %	18.95 %
601 E Street NW Washington, DC 20049 202-434-2277 www.aarp.org										
AARP Foundation	DC	2007	\$128,254,038.00	\$121,471,186.00	\$14,730,664.00	\$2,694,172.00	\$0.00	\$104,046,350.00	85.66 %	14.34 %
601 E Street NW Washington, DC 20049 202-434-2330 www.aarp.org/foundation										
Abide In Christ	MS	2007	\$33,837.00	\$41,024.00	\$0.00	\$2,439.00	\$9,585.00	\$29,000.00	70.69 %	29.31 %
Post Office Box 17921 Hattiesburg, MS 39404 601-584-8908 www.abideinchrist.com tommydmangum@att.net										
Abortion Care Network	DC	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1625 K Street NW, Suite 1020 Washington, DC 20006 202-418-1444 www.abortioncarenetwork.org info@abortioncarenetwork.org										
Abraham Lincoln Foundation for Public Policy Research, Inc.	VA	2007	\$172,716.00	\$98,200.00	\$37,691.00	\$5,031.00	\$0.00	\$55,478.00	56.49 %	43.51 %
10315 Georgetown Pike Great Falls, VA 22066 703-759-4599										
Abundant Living Community Organization (ALCO)	MS	2007	\$2,000.00	\$2,000.00	\$0.00	\$0.00	\$0.00	\$2,000.00	100.00 %	0.00 %
746 Woodlake Drive Jackson, MS 39206 601-720-4329 alcoinc@comcast.net										
Academy for Educational Development, Inc.	NY	2007	\$406,516,540.00	\$403,587,514.00	\$316,824.00	\$36,896,733.00	\$0.00	\$366,373,957.00	90.78 %	9.22 %
100 5th Avenue, 8th Floor New York, NY 10011 202-884-8000 www.aed.org										
Academy of Country Music Charitable Fund	CA	2007	\$288,937.00	\$63,164.00	\$0.00	\$11,904.00	\$0.00	\$51,260.00	81.15 %	18.85 %
5500 Balboa Boulevard, Suite 200 Encino, CA 91316 818-788-8000 www.acmcf.org tiffany@acmcountry.com										
Access Connections to Success	MS	2007	\$38,332.00	\$31,138.00	\$3,671.00	\$25,372.00	\$0.00	\$2,095.00	6.73 %	93.27 %
880 East Stateline Road Southaven, MS 38671 662-796-2287 actscareekcenterinc@comcast.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Access Fund, Inc.	CO	2007	\$1,250,071.00	\$1,152,289.00	\$143,402.00	\$102,735.00	\$0.00	\$906,152.00	78.64 %	21.36 %
Post Office Box 17010 Boulder, CO 80308 303-545-6772 www.accessfund.org info@accessfund.org										
Accordia Global Health Foundation	DC	2007	\$10,314,264.00	\$8,794,848.00	\$576,080.00	\$383,260.00	\$0.00	\$7,835,508.00	89.09 %	10.91 %
1101 14th Street NW, Suite 801 Washington, DC 20005 202-534-1200 www.accordiafoundation.org info@accordiafoundation.org										
ACD Ministries	GA	2007	\$18,600.00	\$12,287.00	\$0.00	\$0.00	\$0.00	\$12,287.00	100.00 %	0.00 %
4353 Coopers Creek Drive Smyrna, GA 30082 770-434-4862 acdministries@aol.com										
Action Against Hunger - USA	NY	2007	\$29,596,984.00	\$28,282,591.00	\$324,682.00	\$2,729,292.00	\$0.00	\$25,228,617.00	89.20 %	10.80 %
247 West 37th Street, 10th Floor New York, NY 10018 212-967-7800 www.aah-usa.org info@actionagainsthunger.org										
Action Communication and Education Reform Concerned Citizens of Montgomery	MS	2007	\$153,191.00	\$128,014.00	\$23,649.00	\$23,069.00	\$0.00	\$81,296.00	63.51 %	36.49 %
307 Main Street Duck Hill, MS 38925 662-809-7002										
Action for Healthy Kids, Inc.	IL	2007	\$2,499,738.00	\$2,976,572.00	\$141,635.00	\$186,181.00	\$0.00	\$2,648,756.00	88.99 %	11.01 %
4711 West Golf Road, Suite 625 Skokie, IL 60076 800-416-5136 www.actionforhealthykids.com info@actionforhealthykids.org										
Action on Smoking & Health	DC	2007	\$2,934,536.00	\$2,521,209.00	\$64,234.00	\$170,719.00	\$0.00	\$2,286,256.00	90.68 %	9.32 %
2013 H Street NW Washington, DC 20006 202-659-4310 ash.org ashlegal@cs.net										
Active Committee in Marion	MS	2007	\$2,818.00	\$1,818.00	\$1,418.00	\$0.00	\$0.00	\$400.00	22.00 %	78.00 %
Post Office Box 82 Marion, MS 39342 601-934-6961 bhmartin202@comcast.net										
ADA Foundation	IL	2007	\$11,099,540.00	\$9,973,336.00	\$515,812.00	\$821,810.00	\$0.00	\$8,635,714.00	86.59 %	13.41 %
211 East Chicago Avenue Chicago, IL 60611 312-440-2547 www.adafoundation.org adaf@ada.org										
Adams County Coalition for Children and Youth	MS	2008	\$185,083.00	\$178,271.00	\$0.00	\$0.00	\$0.00	\$178,271.00	100.00 %	0.00 %
320 State Street Natchez, MS 39120 601-304-7849										
ADEPT Diversity in Education and Program Technology Corporation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
207 Florence Street Hattiesburg, MS 39401 601-584-6432 gimmmcdaniel@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Adirondack Council, Inc.	NY	2007	\$1,731,309.00	\$1,347,185.00	\$64,007.00	\$179,217.00	\$0.00	\$1,103,961.00	81.95 %	18.05 %
Post Office Box D-2 Elizabethtown, NY 12932 518-873-2240 www.adirondackcouncil.org info@adirondackcouncil.org										
Admiral Nimitz Foundation	TX	2007	\$3,865,099.00	\$3,434,485.00	\$386,892.00	\$752,795.00	\$0.00	\$2,294,798.00	66.82 %	33.18 %
328 East Main Street Fredericksburg, TX 78624 830-997-8600 www.nimitz-museum.org										
Adoptaplatoon Soldier Support Effort	TX	2007	\$4,805,340.00	\$4,542,490.00	\$3,336,734.00	\$87,225.00	\$0.00	\$1,118,531.00	24.62 %	75.38 %
Post Office Box 234 Lozano, TX 78568 956-748-4145 www.adoptaplatoon.org info@adoptaplatoon.org										
Advent Christian Village, Inc.	FL	2007	\$19,899,419.00	\$18,870,457.00	\$272,711.00	\$4,731,107.00	\$0.00	\$13,866,639.00	73.48 %	26.52 %
Post Office Box 4305 Dowling Park, FL 32064 386-658-5110 www.acvillage.net ccarter@acvillage.net										
Adventist Development and Relief Agency International	MD	2007	\$143,936,174.00	\$140,705,270.00	\$1,179,711.00	\$4,855,217.00	\$0.00	\$134,670,342.00	95.71 %	4.29 %
12501 Old Columbia Pike Silver Spring, MD 20904 301-680-6380 www.adra.org gideon.mutero@adra.org										
Advertising Council, Inc.	NY	2007	\$39,004,851.00	\$38,004,089.00	\$1,212,972.00	\$5,401,982.00	\$0.00	\$31,389,135.00	82.59 %	17.41 %
815 Second Avenue, 9th Floor New York, NY 10017-4503 202-922-1500 www.adcouncil.org										
Advocates Against Impaired Driving, Inc.	IN	2007	\$87,081.00	\$94,102.00	\$14,216.00	\$28,283.00	\$0.00	\$51,603.00	54.84 %	45.16 %
5360 Rockville Road Indianapolis, IN 46224 317-241-2005 www.aaidonline.org aaid4all@yahoo.com										
AFP Foundation for Philanthropy	VA	2007	\$1,463,664.00	\$1,263,801.00	\$355,704.00	\$169,447.00	\$0.00	\$738,650.00	58.45 %	41.55 %
4300 Wilson Boulevard, Suite 300 Arlington, VA 22203 800-666-3863 www.afpnet.org foundation@afpnet.org										
African Christian Fellowship	MS	2008	\$39,938.00	\$17,257.00	\$0.00	\$0.00	\$0.00	\$17,257.00	100.00 %	0.00 %
711 Clubhouse Drive Pearl, MS 39208 601-983-8022										
African Wildlife Foundation	DC	2008	\$29,122,864.00	\$18,421,121.00	\$1,885,111.00	\$1,237,180.00	\$0.00	\$15,298,830.00	83.05 %	16.95 %
1400 16th Street NW, Suite 120 Washington, DC 20036 202-939-3333 www.awf.org africanwildlife@awf.org										
AFS-USA, Inc.	NY	2007	\$34,765,620.00	\$31,978,090.00	\$1,900,686.00	\$3,757,968.00	\$0.00	\$26,319,436.00	82.30 %	17.70 %
One Whitehall Street, 2nd Floor New York, NY 10004 212-299-9000 www.afs.org/usa afsinfo@afs.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Agape Child and Family Services, Inc.	TN	2007	\$2,583,903.00	\$2,676,673.00	\$185,192.00	\$427,864.00	\$0.00	\$2,063,617.00	77.10 %	22.90 %
Post Office Box 11411 Memphis, TN 38111 901-323-3600 www.agapemeanslove.org david.jordan@agapemeanslove.org										
AICPA Benevolent Fund, Inc.	NC	2007	\$842,530.00	\$468,813.00	\$0.00	\$82,609.00	\$0.00	\$386,204.00	82.38 %	17.62 %
220 Leigh Farm Road Durham, NC 27707-8110 919-402-4500 www.aicpa.org										
AICPA's Corporate Citizenship Foundation, Inc.	NY	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1211 Avenue of the Americas, 27th Floor New York, NY 10036 212-596-6245										
AIDS Action Foundation	DC	2007	\$390,770.00	\$884,062.00	\$155,586.00	\$121,251.00	\$0.00	\$607,225.00	68.69 %	31.31 %
1730 M Street, Suite 611 Washington, DC 20036 202-530-8030 www.aidsaction.org										
AIG Disaster Relief Fund - New York	NY	2007	\$800,750.00	\$1,049,496.00	\$0.00	\$66,099.00	\$0.00	\$983,397.00	93.70 %	6.30 %
70 Pine Street New York, NY 10270 212-770-7000										
Aiming for Healthy Families, Inc.	MS	2007	\$16,002.00	\$13,464.00	\$0.00	\$2,986.00	\$0.00	\$10,478.00	77.82 %	22.18 %
Post Office Box 1791 Corinth, MS 38835 662-286-2235 www.aimingforhealthyfamilies.org ptrainum@comcast.net										
Air Force Aid Society, Inc.	VA	2007	\$28,774,931.00	\$15,572,486.00	\$386,976.00	\$1,490,503.00	\$0.00	\$13,695,007.00	87.94 %	12.06 %
241 18th Street South, Suite 202 Arlington, VA 22202 703-607-3034 www.afas.org dvosburg@afas.org										
Air Force Enlisted Village, Inc.	FL	2008	\$7,097,320.00	\$8,014,841.00	\$379,884.00	\$710,486.00	\$0.00	\$6,924,471.00	86.40 %	13.60 %
92 Sunset Lane Shalimar, FL 32579-1000 850-651-3766 www.afenlistedwidows.org afef@afenlistedfoundation.org										
Alabama Land Trust, Inc.	AL	2007	\$2,102,586.00	\$1,116,038.00	\$11,444.00	\$620,051.00	\$484,543.00	\$0.00	0.00 %	100.00 %
226 Old Ladiga Road Piedmont, AL 36272 256-447-1006 www.allandtrust.org										
Alarm Industry Research & Education Foundation, Inc.	TX	2007	\$77,912.00	\$256,470.00	\$0.00	\$29,805.00	\$12,622.00	\$214,043.00	83.46 %	16.54 %
2300 Valley View Lane, Suite 230 Irving, TX 75062 214-260-5970 www.airef.org										
Alaska Conservation Foundation	AK	2008	\$2,617,202.00	\$2,141,310.00	\$364,229.00	\$261,218.00	\$0.00	\$1,515,863.00	70.79 %	29.21 %
441 West 5th Avenue, Suite 402 Anchorage, AK 99501-2340 907-276-1917 www.akcf.org acfinfo@akcf.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Alaska Wilderness League	DC	2007	\$4,606,957.00	\$3,358,003.00	\$894,938.00	\$410,969.00	\$0.00	\$2,052,096.00	61.11 %	38.89 %
122 C Street NW, Suite 240 Washington, DC 20001 202-544-5205 www.alaskawild.org info@alaskawild.org										
Albert Einstein Healthcare Network	PA	2007	\$90,450,613.00	\$71,885,888.00	\$2,000,061.00	\$0.00	\$12,525,000.00	\$57,360,827.00	79.79 %	20.21 %
5501 Old York Road, Braemer Building Philadelphia, PA 19141 215-456-7213 www.einstein.edu taylorly@einstein.edu										
Alex's Lemonade Stand Foundation	PA	2007	\$6,390,665.00	\$4,111,221.00	\$276,483.00	\$355,621.00	\$0.00	\$3,479,117.00	84.62 %	15.38 %
333 Lancaster Avenue, Suite 414 Wynnewood, PA 19096 610-649-3034 www.alexслеmonade.org										
Alexander Graham Bell Association for the Deaf and Hard of Hearing	DC	2007	\$4,023,564.00	\$3,907,206.00	\$491,236.00	\$396,170.00	\$0.00	\$3,019,800.00	77.29 %	22.71 %
3417 Volta Place NW Washington, DC 20007 202-337-5220 www.AGBell.org wwill@AGBell.org										
Alice Moseley Folk Art & Antique Museum	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
214 Booker Street Bay St. Louis, MS 39520 228-467-9223 www.alicemoseley.com alicemoseley@gmail.com										
All American Football Foundation and Hall of Honor, Inc.	MS	2007	\$61,861.00	\$66,778.00	\$6,814.00	\$12,355.00	\$0.00	\$47,609.00	71.29 %	28.71 %
Post Office Box 23878 Jackson, MS 39225 601-605-9582 www.aafootballfoundation.com										
All God's Children International, Inc.	OR	2007	\$6,213,143.00	\$5,914,737.00	\$590,191.00	\$649,820.00	\$0.00	\$4,674,726.00	79.04 %	20.96 %
3308 NE Peerless Place Portland, OR 97232 503-643-9531 www.allgodschildren.org										
All Kinds of Minds	NC	2007	\$14,703,463.00	\$14,197,274.00	\$793,045.00	\$1,192,867.00	\$0.00	\$12,211,362.00	86.01 %	13.99 %
2800 Meridian Parkway, Suite 100 Durham, NC 27713 919-933-8082 www.allkindsofminds.org										
All Things New Ministry	GA	2007	\$44,831.00	\$13,956.00	\$0.00	\$7,785.00	\$1,571.00	\$4,600.00	32.96 %	67.04 %
5555 Grove Place Crossing Lilburn, GA 30047 678-580-3371 www.allthingsnewministry.org hshope@allthingsnewministry.org										
Allen B. Puckett, Jr. Family Foundation, Inc.	MS	2007	\$157,579.00	\$179,572.00	\$0.00	\$2,648.00	\$2,396.00	\$174,528.00	97.19 %	2.81 %
Post Office Box 9630 Columbus, MS 39705 662-329-4391										
Alley Cat Allies, Inc.	MD	2008	\$4,571,270.00	\$4,886,816.00	\$816,351.00	\$250,954.00	\$0.00	\$3,819,511.00	78.16 %	21.84 %
7920 Norfolk Avenue, Suite 600 Bethesda, MD 20814 240-482-1980 www.alleycat.org support@alleycat.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Alliance Africa, Inc.	TN	2008	\$16,937.00	\$24,305.00	\$2,566.00	\$1,672.00	\$0.00	\$20,067.00	82.56 %	17.44 %
1 Vantage Way, Suite E-220 Nashville, TN 37228 901-356-6581 www.allianceafrica.org michael@allianceafrica.org										
Alliance Charitable Foundation of Marshall County	MS	2007	\$26,650.00	\$11,273.00	\$0.00	\$5,045.00	\$640.00	\$5,588.00	49.57 %	50.43 %
617 A Highway 7 South Holly Springs, MS 38634 662-252-5052 x 1005 ggwin@ahsofms.com										
Alliance Credit Counseling, Inc.	NC	2007	\$5,084,340.00	\$5,112,808.00	\$27,469.00	\$467,146.00	\$0.00	\$4,618,193.00	90.33 %	9.67 %
Post Office Box 470347 Charlotte, NC 28247-0347 704-973-2332 www.knowdebt.org compliance@knowdebt.org										
Alliance Defense Fund, Inc.	AZ	2008	\$31,644,593.00	\$29,843,204.00	\$4,244,653.00	\$1,530,867.00	\$0.00	\$24,067,684.00	80.65 %	19.35 %
15100 North 90th Street Scottsdale, AZ 85260 480-444-0020 www.telladf.org accounting@telladf.org										
Alliance for Climate Protection	MS	2007	\$25,434,128.00	\$3,634,221.00	\$157,610.00	\$380,468.00	\$0.00	\$3,096,143.00	85.19 %	14.81 %
Post Office Box 1332 Menlo Park, MS 94026 650-566-9730 www.climateprotect.org										
Alliance for Justice	DC	2007	\$4,742,517.00	\$4,373,643.00	\$719,253.00	\$428,358.00	\$0.00	\$3,226,032.00	73.76 %	26.24 %
11 Dupont Circle NW, Suite 200 Washington, DC 20036 202-822-6070 www.afj.org alliance @afj.org										
Alliance for Lupus Research, Inc.	NY	2007	\$10,769,999.00	\$13,487,818.00	\$2,082,059.00	\$1,147,224.00	\$0.00	\$10,258,535.00	76.06 %	23.94 %
28 West 44th Street, Suite 501 New York, NY 10036 212-218-2840 www.lupusresearch.org drose@lupusresearch.org										
Alliance for Marriage	VA	2007	\$1,145,453.00	\$1,166,031.00	\$161,521.00	\$390,722.00	\$0.00	\$613,788.00	52.64 %	47.36 %
Post Office Box 2490 Merrifield, VA 22116 703-934-1212 www.afmusa.org mulligan@allianceformarriage.org										
Alliance for Marriage Foundation	VA	2007	\$620,005.00	\$623,101.00	\$80,658.00	\$272,162.00	\$0.00	\$270,281.00	43.38 %	56.62 %
Post Office Box 2490 Merrifield, VA 22116 703-934-1212 www.afmusa.org mulligan@afmusa.org										
Alliance for Retired Americans	DC	2007	\$6,018,675.00	\$5,614,120.00	\$850,835.00	\$1,236,540.00	\$0.00	\$3,526,745.00	62.82 %	37.18 %
815 16th Street NW, 4th Floor Washington, DC 20006-4104 202-637-5399 www.retiredamericans.org selnahal@retiredamericans.org										
Alliance for School Choice, Inc.	DC	2007	\$10,533,755.00	\$8,061,302.00	\$380,566.00	\$622,208.00	\$0.00	\$7,058,528.00	87.56 %	12.44 %
1660 L Street NW, Suite 1000 Washington, DC 20036 202-280-1990 www.allianceforschoolchoice.org jmiller@allianceforschoolchoice.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
ALPA Emergency Relief Fund	VA	2007	\$41,710.00	\$3,129.00	\$629.00	\$0.00	\$0.00	\$2,500.00	79.90 %	20.10 %
Post Office Box 1169 Herndon, VA 20170 703-689-2270 www.alpa.org relief@alpa.org										
Alpha House, Inc.	MS	2008	\$283,302.00	\$334,367.00	\$0.00	\$58,789.00	\$20,000.00	\$255,578.00	76.44 %	23.56 %
Post Office Box 301 Tupelo, MS 38802 662-841-9009 www.alphahouse.org alphahouse@onecallinc.com										
Alpha One Foundation, Inc.	FL	2007	\$6,866,515.00	\$4,425,104.00	\$322,933.00	\$395,832.00	\$0.00	\$3,706,339.00	83.76 %	16.24 %
2937 Southwest 27th Avenue, Suite 302 Miami, FL 33133 305-567-9888 www.alphaone.org info@alphaone.org										
Alpha-1 Antitrypsin Deficiency Association	FL	2006	\$542,441.00	\$538,581.00	\$27,840.00	\$115,135.00	\$0.00	\$395,606.00	73.45 %	26.55 %
2937 Southwest 27th Avenue, Suite 302 Miami, FL 33133 305-567-9888 www.alphaone.org info@alpha1.org										
Alumni Association of the University of Virginia	VA	2007	\$52,623,196.00	\$61,262,307.00	\$331,949.00	\$1,219,804.00	\$0.00	\$59,710,554.00	97.47 %	2.53 %
Post Office Box 3446 Charlottesville, VA 22903 434-243-9000 www.alumni.virginia.edu alumni_assoc@virginia.edu										
Alzheimer's Disease and Related Disorders Association, Inc.	IL	2008	\$103,661,498.00	\$101,422,840.00	\$20,389,581.00	\$3,728,030.00	\$0.00	\$77,305,229.00	76.22 %	23.78 %
225 North Michigan Avenue 17th Floor Chicago, IL 60601 312-335-8700 www.alz.org										
Alzheimer's Disease and Related Disorders Association, Inc. d/b/a Alzheimer's Association Mississippi Chapter	MS	2007	\$252,625.00	\$269,526.00	\$30,530.00	\$31,239.00	\$0.00	\$207,757.00	77.08 %	22.92 %
1900 Dunbarton Drive, Suite H Jackson, MS 39216 601-987-0020 www.msalz.com patty.dunn@alz.org										
Alzheimer's Disease Research Foundation	MA	2007	\$3,657,219.00	\$2,987,265.00	\$206,123.00	\$231,354.00	\$0.00	\$2,549,788.00	85.36 %	14.64 %
34 Washington Street, Suite 300 Wellesley Hills, MA 02481 781-237-3800 www.curealzfund.org tarmour@curealzfund.org										
Alzheimer's Foundation of America	NY	2007	\$4,021,341.00	\$4,260,900.00	\$182,293.00	\$244,229.00	\$0.00	\$3,834,378.00	89.99 %	10.01 %
322 Eighth Avenue, 7th Floor New York, NY 10001 866-232-8484 www.alzfdn.org										
Amazing Grace Help, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
123 Truman Street Belzoni, MS 39038 662-836-6738 amazinggrace@belzonicable.com										
Ambassadors for Children	MS	2007	\$4,000.00	\$3,228.00	\$0.00	\$0.00	\$3,228.00	\$0.00	0.00 %	100.00 %
704 Lotus Street Greenville, MS 38701 662-334-1702 kyeldell5@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Amber Watch Foundation	CO	2007	\$403,276.00	\$1,371,557.00	\$251,596.00	\$216,805.00	\$0.00	\$903,156.00	65.85 %	34.15 %
12835 East Arapahoe Road, Tower 1, Suite 300 Centennial, CO 80112		303-339-0101	www.amberwatchfoundation.org	info@amberwatchfoundation.org						
America Gives Back, Inc.	CA	2007	\$71,201,914.00	\$66,101,395.00	\$3,946,610.00	\$239,188.00	\$0.00	\$61,915,597.00	93.67 %	6.33 %
9720 Wilshire Boulevard, Fourth Floor Beverly Hills, CA 90212		818-684-3000	www.cpefund.org	info@cpefund.org						
America Responds with Love, Inc.	PA	2007	\$328,877.00	\$436,002.00	\$7,711.00	\$7,711.00	\$0.00	\$420,580.00	96.46 %	3.54 %
Post Office Box 5000 Valley Forge, PA 19482		864-483-5683	www.respondwithlove.org	info@respondwithlove.org						
America's Charities	VA	2007	\$21,156,102.00	\$21,130,706.00	\$664,239.00	\$1,046,128.00	\$0.00	\$19,420,339.00	91.91 %	8.09 %
14150 Newbrook Drive, Suite 110 Chantilly, VA 20151		703-222-3861	www.charities.org	info@charities.org						
America's Helping Hand, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1917 Ridgeland, MS 39158-1917		601-856-3208	amhelp@bellsouth.net							
America's Promise, Alliance for Youth	DC	2007	\$24,762,061.00	\$14,893,364.00	\$615,829.00	\$1,578,972.00	\$0.00	\$12,698,563.00	85.26 %	14.74 %
1110 Vermont Aveunue., North West., Suite 900 Washington, DC 20005		202-657-0617	www.americaspromise.org							
American Academy of Family Physicians Foundation	KS	2007	\$4,924,060.00	\$4,987,793.00	\$729,071.00	\$464,524.00	\$130,437.00	\$3,663,761.00	73.45 %	26.55 %
11400 Tomahawk Creek Parkway, Suite 430 Leawood, KS 66207-0470		913-906-6000	www.aafpfoundation.org							
American Academy of Pediatrics - Mississippi Chapter	MS	2007	\$310,589.00	\$713,389.00	\$0.00	\$33,286.00	\$0.00	\$680,103.00	95.33 %	4.67 %
Post Office Box 4725 Jackson, MS 39296-4725		601-605-6425	www.aapms.org	msaap@integrity.com						
American Air Museum in Britain	MD	2007	\$2,005,785.00	\$2,033,752.00	\$860,748.00	\$134,173.00	\$0.00	\$1,038,831.00	51.08 %	48.92 %
4600 East-West Highway, Suite 201 Hamilton Altman Canale & Dillon, LLC Bethesda, MD 20814		(011)441-2238	Idobson@iwm.org.uk							
American Alliance for Health, Physical Education, Recreation and Dance	VA	2008	\$10,118,700.00	\$9,837,206.00	\$217,858.00	\$1,483,524.00	\$0.00	\$8,135,824.00	82.70 %	17.30 %
1900 Association Drive Reston, VA 20191		703-476-3400	www.aahperd.org	info@aahperd.org						
American Animal Hospital Association Foundation	CO	2007	\$259,941.00	\$242,305.00	\$50,366.00	\$72,288.00	\$0.00	\$119,651.00	49.38 %	50.62 %
12575 West Bayaud Avenue Lakewood, CO 80228		720-963-4449	www.aahahelpingpets.org	info@aahahelpingpets.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Anthropological Association	VA	2007	\$7,176,515.00	\$5,882,569.00	\$62,957.00	\$1,416,216.00	\$0.00	\$4,403,396.00	74.85 %	25.15 %
2200 Wilson Boulevard, Suite 600 Arlington, VA 22201-3357		703-528-1902	www.aaanet.org	info@aaanet.org						
American Associates Ben-Gurion University of the Negev, Inc.	NY	2007	\$44,412,704.00	\$38,557,137.00	\$4,254,645.00	\$1,353,217.00	\$0.00	\$32,949,275.00	85.46 %	14.54 %
1430 Broadway, 8th Floor New York, NY 10018		212-687-7721	www.aabgu.org	info@aabgu.org						
American Association for Cancer Research, Inc.	PA	2007	\$45,061,246.00	\$43,860,473.00	\$1,174,740.00	\$5,659,367.00	\$0.00	\$37,026,366.00	84.42 %	15.58 %
615 Chestnut Street, 17th Floor Philadelphia, PA 19106-4404		215-440-9300	www.aacr.org	info@aacr.org						
American Association for Lost Children, Inc.	PA	2007	\$95,248.00	\$165,138.00	\$6,490.00	\$21,989.00	\$0.00	\$136,659.00	82.75 %	17.25 %
Post Office Box 386 Youngstown, PA 15696		724-537-6970	www.aaflc.org	aafle@verizon.net						
American Association for Palestinian Equal Rights Foundation	DC	2007	\$19,982.00	\$98,965.00	\$5,142.00	\$8,119.00	\$0.00	\$85,704.00	86.60 %	13.40 %
1761 S Street NW, Suite 10 Washington, DC 20009		202-683-8438	www.aaper.org	info@aaper.org						
American Association for the Advancement of Science	DC	2007	\$87,941,950.00	\$81,677,498.00	\$464,204.00	\$10,049,409.00	\$0.00	\$71,163,885.00	87.13 %	12.87 %
1200 New York Avenue NW Washington, DC 20005		202-326-6400	www.aaas.org	development@aaas.org						
American Association for the Study of Liver Diseases	VA	2007	\$11,141,272.00	\$10,584,375.00	\$137,518.00	\$2,077,285.00	\$0.00	\$8,369,572.00	79.07 %	20.93 %
1001 North Fairfax, Suite 400 Alexandria, VA 22314		703-299-9766	www.aasid.org							
American Association of Blood Banks	MD	2007	\$21,945,921.00	\$21,047,735.00	\$247,030.00	\$4,288,110.00	\$0.00	\$16,512,595.00	78.45 %	21.55 %
8101 Glenbrook Road Bethesda, MD 20814		301-907-6977	www.aabb.org	aabb@aabb.org						
American Association of Museums	DC	2007	\$10,354,489.00	\$9,636,346.00	\$351,580.00	\$2,664,133.00	\$0.00	\$6,620,633.00	68.70 %	31.30 %
1575 I Street NW, Suite 400 Washington, DC 20005		202-289-1818	www.aam-us.org	info@aam-us.org						
American Association of State Troopers, Inc.	FL	2007	\$6,719,216.00	\$6,327,693.00	\$5,403,188.00	\$88,667.00	\$0.00	\$835,838.00	13.21 %	86.79 %
1949 Raymond Diehl Road Tallahassee, FL 32308		850-385-7904	www.statetroopers.org	ken@statetroopers.org						
American Association of the Deaf-Blind	MD	2007	\$914,935.00	\$939,359.00	\$608,977.00	\$106,302.00	\$0.00	\$224,080.00	23.85 %	76.15 %
8630 Fenton Street, Suite 121 Silver Spring, MD 20910		301-495-4403								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Association of University Women 1111 16th Street NW Washington, DC 20036 202-785-7700 www.aauw.org	DC	2007	\$4,937,335.00	\$4,028,111.00	\$648,681.00	\$616,538.00	\$0.00	\$2,762,892.00	68.59 %	31.41 %
American Association of University Women Educational Foundation, Inc. 1111 16th Street NW Washington, DC 20036 202-785-7700 www.aauw.org	DC	2008	\$11,046,935.00	\$9,170,909.00	\$707,262.00	\$969,900.00	\$0.00	\$7,493,747.00	81.71 %	18.29 %
American Bankruptcy Institute 44 Canal Center Plaza, Suite 400 Alexandria, VA 22314-1592 703-739-0800 www.abiworld.org info@abiworld.org	VA	2007	\$9,151,798.00	\$8,364,596.00	\$112,493.00	\$1,454,523.00	\$0.00	\$6,797,580.00	81.27 %	18.73 %
American Bar Endowment 321 North Clark Street 14th Floor Chicago, IL 60654-7648 312-988-6400 www.abendowment.org cgf@abendowment.org	IL	2008	\$16,140,322.00	\$11,175,508.00	\$175,786.00	\$1,153,380.00	\$0.00	\$9,846,342.00	88.11 %	11.89 %
American Bible Society 1865 Broadway New York, NY 10023 212-408-1200 www.americanbible.org lvelis@americanbible.org	NY	2008	\$113,045,570.00	\$91,755,176.00	\$12,376,847.00	\$16,381,575.00	\$0.00	\$62,996,754.00	68.66 %	31.34 %
American Bird Conservancy, Inc. Post Office Box 249 The Plains, VA 20198 540-253-5780 www.abcbirds.org abc@abcbirds.org	VA	2007	\$7,751,655.00	\$6,656,618.00	\$577,010.00	\$337,711.00	\$0.00	\$5,741,897.00	86.26 %	13.74 %
American Border Patrol 2160 East Fry Boulevard, Suite 426 Sierra Vista, AZ 85635 520-803-7703 www.americanborderpatrol.com info@americanborderpatrol.com	AZ	2007	\$1,197,533.00	\$1,231,282.00	\$664,452.00	\$140,626.00	\$0.00	\$426,204.00	34.61 %	65.39 %
American Breast Cancer Foundation, Inc. 1220 B East Joppa Road, Suite 332 Baltimore, MD 21286 410-825-9388 www.abcf.org	MD	2008	\$10,096,365.00	\$11,135,648.00	\$3,633,703.00	\$327,608.00	\$0.00	\$7,174,337.00	64.43 %	35.57 %
American Brotherhood for the Blind 1800 Johnson Street Baltimore, MD 21230 410-659-9315 www.actionfund.org actionfund@actionfund.org	MD	2007	\$5,969,571.00	\$5,359,274.00	\$800,001.00	\$105,878.00	\$0.00	\$4,453,395.00	83.10 %	16.90 %
American Cancer Society Cancer Action Network, Inc. 901 E Street NW, Suite 500 Washington, DC 20004 202-661-5700 www.acscan.org	DC	2007	\$7,233,698.00	\$9,018,864.00	\$570,577.00	\$245,458.00	\$0.00	\$8,202,829.00	90.95 %	9.05 %
American Cancer Society Foundation 250 Williams Street NW, Suite 400 Atlanta, GA 30303-1002 800-227-2345 www.cancer.org	GA	2007	\$3,282,427.00	\$4,990,612.00	\$817,574.00	\$84,800.00	\$71,977.00	\$4,016,261.00	80.48 %	19.52 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Cancer Society Mid-South Division, Inc.	AL	2007	\$70,900,990.00	\$67,674,099.00	\$14,425,135.00	\$5,737,064.00	\$0.00	\$47,511,900.00	70.21 %	29.79 %
1100 Ireland Way, Suite 300 Birmingham, AL 35205-7014 205-930-8860 www.cancer.org										
American Cancer Society, Inc.	GA	2007	\$467,585,343.00	\$406,704,724.00	\$41,613,895.00	\$56,259,112.00	\$1,892,862.00	\$306,938,855.00	75.47 %	24.53 %
250 Williams Street NW, Suite 400 Atlanta, GA 30303-1002 404-417-8011 www.cancer.org										
American Chronic Pain Association, Inc.	CA	2007	\$641,000.00	\$536,788.00	\$8,444.00	\$16,480.00	\$0.00	\$511,864.00	95.36 %	4.64 %
Post Office Box 850 Rocklin, CA 95677 916-632-3208 www.theacpa.org ACPA@PACBELL.NET										
American Civil Liberties Union Foundation, Inc.	NY	2008	\$96,049,110.00	\$60,713,622.00	\$5,444,450.00	\$6,568,039.00	\$0.00	\$48,701,133.00	80.21 %	19.79 %
125 Broad Street, 18th Floor New York, NY 10004 212-549-2500 www.aclu.org										
American Civil Liberties Union of Mississippi Foundation	MS	2008	\$713,743.00	\$728,989.00	\$0.00	\$113,434.00	\$0.00	\$615,555.00	84.44 %	15.56 %
Post Office Box 2242 Jackson, MS 39225-2242 601-354-3408 www.msaclu.org office@msaclu.org										
American Civil Liberties Union, Inc.	NY	2008	\$32,060,808.00	\$30,957,721.00	\$5,459,849.00	\$530,560.00	\$0.00	\$24,967,312.00	80.65 %	19.35 %
125 Broad Street, 18th Floor New York, NY 10004 212-549-2500 www.aclu.org										
American Civil Rights Union	VA	2007	\$3,157,617.00	\$2,755,956.00	\$1,330,299.00	\$301,858.00	\$0.00	\$1,123,799.00	40.78 %	59.22 %
175 Cameron Station Boulevard Alexandria, VA 22304 703-807-0243 www.theacru.org										
American Civil War Center at Historic Tredegar	VA	2007	\$3,464,439.00	\$2,255,544.00	\$213,040.00	\$661,464.00	\$0.00	\$1,381,040.00	61.23 %	38.77 %
490 Tredegar Street Richmond, VA 23219 804-780-1865 www.tredegar.org info@tredegar.org										
American Coalition Against a Nuclear Iran, Inc.	NY	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
45 Rockefeller Plaza, Suite 2162 New York, NY 10111 212-554-3296 hmacintyre@stopnucleariran.com										
American College of Cardiology Foundation	DC	2007	\$70,695,479.00	\$65,032,537.00	\$2,174,845.00	\$11,682,114.00	\$0.00	\$51,175,578.00	78.69 %	21.31 %
2400 N Street NW Washington, DC 20037 202-375-6000 www.acc.org cdavids@acc.org										
American College of Clinical Pharmacology	NY	2007	\$1,665,659.00	\$1,322,796.00	\$589.00	\$354,744.00	\$0.00	\$967,463.00	73.14 %	26.86 %
3 Ellinwood Court New Hartford, NY 13413 315-768-6117 www.accp1.org sue@acct1.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American College of Emergency Physicians Foundation	TX	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 619911 Dallas, TX 75261-9911 972-550-0911										
American College of Endocrinology, Inc.	FL	2007	\$556,175.00	\$877,919.00	\$249,444.00	\$3,495.00	\$0.00	\$624,980.00	71.19 %	28.81 %
245 Riverside Avenue, Suite 200 Jacksonville, FL 32202 904-353-7878 www.aace.com dnalawagan@aace.com										
American College of Physicians, Inc.	PA	2007	\$74,771,066.00	\$72,510,076.00	\$0.00	\$29,375,031.00	\$0.00	\$43,135,045.00	59.49 %	40.51 %
190 North Independence Mall West Philadelphia, PA 19106-1572 215-351-2400 www.acponline.org rmoretto@mail.acponline.org										
American College of Surgeons Foundation	IL	2008	\$407,922.00	\$407,922.00	\$0.00	\$0.00	\$0.00	\$407,922.00	100.00 %	0.00 %
633 North St. Clair Street Chicago, IL 60611-3211 312-202-5500 www.facs.org										
American Committee for the Weizmann Institute of Science, Inc.	NY	2007	\$128,920,000.00	\$77,266,000.00	\$11,802,000.00	\$2,679,000.00	\$0.00	\$62,785,000.00	81.26 %	18.74 %
633 Third Avenue, 20th Floor New York, NY 10017 212-895-7900 www.weizmann-usa.org info@acwis.org										
American Constitution Society for Law and Policy	DC	2007	\$3,005,870.00	\$3,588,097.00	\$397,406.00	\$421,390.00	\$0.00	\$2,769,301.00	77.18 %	22.82 %
1333 H Street NW, 11th Floor Washington, DC 20005 202-393-6181 www.acslaw.org info@acslaw.org										
American Council of the Blind	MN	2007	\$2,233,106.00	\$1,393,422.00	\$460,477.00	\$202,754.00	\$0.00	\$730,191.00	52.40 %	47.60 %
6300 Shingle Creek Parkway Suite 195 Brooklin Center, MN 55430 612-332-3242 www.acb.org info@acbes.org										
American Culinary Federation Chef & Child Foundation	FL	2007	\$60,993.00	\$39,755.00	\$2,563.00	\$3,425.00	\$0.00	\$33,767.00	84.94 %	15.06 %
180 Center Place Way St. Augustine, FL 32095 800-624-9458 www.acfchefs.org smadden@acfchefs.net										
American Diabetes Association	VA	2007	\$231,252,344.00	\$225,787,341.00	\$49,018,265.00	\$8,999,753.00	\$0.00	\$167,769,323.00	74.30 %	25.70 %
1701 North Beauregard Street Alexandria, VA 22311 703-549-1500 www.diabetes.org TaxCompliance@diabetes.org										
American Endowment Foundation	OH	2007	\$48,240,547.00	\$22,093,113.00	\$341,276.00	\$1,048,858.00	\$0.00	\$20,702,979.00	93.71 %	6.29 %
1521 Georgetown Road Hudson, OH 44236 330-655-7552 ww.aefonline.org johntobin@aefonline.org										
American Energy Alliance	DC	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
655 15th Street NW, Suite 825 Washington, DC 20005 202-621-2941 www.americanenergyalliance.org lwallace@energydc.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Family Association, Inc.	MS	2008	\$19,393,335.00	\$20,024,653.00	\$766,399.00	\$794,322.00	\$0.00	\$18,463,932.00	92.21 %	7.79 %
Post Office Drawer 2440 Tupelo, MS 38803 662-844-5036 www.afa.net faq@afa.net										
American Family Foundation, Inc.	AL	2007	\$483,579.00	\$465,422.00	\$0.00	\$42,722.00	\$0.00	\$422,700.00	90.82 %	9.18 %
1248 Center Point Parkway Birmingham, AL 35215 205-856-1234 www.americanfamilyfoundation.org mjones@americasthrift.com										
American Farm Bureau Foundation for Agriculture	DC	2007	\$744,951.00	\$692,279.00	\$38,357.00	\$35,913.00	\$0.00	\$618,009.00	89.27 %	10.73 %
600 Maryland Avenue SW, Suite 1000W Washington, DC 20024 202-406-3619 www.agfoundation.org tomc@fb.org										
American Farmland Trust	DC	2007	\$10,338,162.00	\$10,323,296.00	\$1,783,016.00	\$260,778.00	\$0.00	\$8,279,502.00	80.20 %	19.80 %
1200 18th Street NW, Suite 800 Washington, DC 20036 202-331-7300 www.farmland.org info@farmland.org										
American Federation of Police and Concerned Citizens, Inc.	FL	2008	\$4,018,394.00	\$4,103,462.00	\$1,352,170.00	\$252,240.00	\$0.00	\$2,499,052.00	60.90 %	39.10 %
6350 Horizon Drive Titusville, FL 32780 321-264-0911										
American Federation of Senior Citizens, Inc.	VA	2007	\$13,414,392.00	\$12,804,158.00	\$1,586,409.00	\$593,709.00	\$0.00	\$10,624,040.00	82.97 %	17.03 %
208 North Patrick Street, Suite 100 Alexandria, VA 22314 703-548-1708 www.federationofseniors.org afsorg@aol.com										
American Forest Foundation	DC	2007	\$11,773,844.00	\$5,562,304.00	\$212,102.00	\$1,444,544.00	\$0.00	\$3,905,658.00	70.22 %	29.78 %
1111 19th Street NW, Suite 780 Washington, DC 20036 202-463-2462 www.forestfoundation.org info@forestfoundation.org										
American Forests	DC	2007	\$5,703,143.00	\$4,625,358.00	\$175,175.00	\$662,381.00	\$0.00	\$3,787,802.00	81.89 %	18.11 %
Post Office Box 2000 Washington, DC 20013 202-737-1944 www.americanforests.org										
American Foundation for Disabled Children, Inc.	NY	2007	\$2,558,117.00	\$2,542,785.00	\$947,747.00	\$55,232.00	\$0.00	\$1,539,806.00	60.56 %	39.44 %
84 New Dorp Plaza, Suite 207 Staten Island, NY 10306 718-987-6911										
American Foundation for Suicide Prevention	NY	2007	\$8,347,623.00	\$8,283,872.00	\$915,058.00	\$294,074.00	\$0.00	\$7,074,740.00	85.40 %	14.60 %
120 Wall Street, 22nd Floor New York, NY 10005 212-363-3500 www.afsp.org inquiry@afsp.org										
American Foundation for the Blind, Inc.	NY	2008	\$22,349,225.00	\$15,848,604.00	\$2,782,623.00	\$1,632,921.00	\$0.00	\$11,433,060.00	72.14 %	27.86 %
11 Penn Plaza, Suite 300 New York, NY 10001-2018 212-502-7625 www.afb.org erosenbluth@afb.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Friends of Alyn Hospital, Inc.	NY	2007	\$5,707,816.00	\$4,593,234.00	\$381,455.00	\$139,200.00	\$0.00	\$4,072,579.00	88.66 %	11.34 %
51 East 42nd Street, Suite 308 New York, NY 10017 212-869-8085 www.alynus.org friends@alynus.org										
American Friends of Magen David Adom	NY	2007	\$33,341,148.00	\$24,308,047.00	\$3,198,657.00	\$2,632,336.00	\$0.00	\$18,477,054.00	76.01 %	23.99 %
352 Seventh Avenue, Suite 400 New York, NY 10001 212-757-1627 www.afmda.org										
American Friends of Neve Shalom/Wahat Al-Salam, Inc.	CA	2007	\$1,674,039.00	\$907,113.00	\$110,798.00	\$96,620.00	\$0.00	\$699,695.00	77.13 %	22.87 %
12925 Riverside Drive, 3rd Floor Sherman Oaks, CA 91423 818-325-8884 www.oasisofpeace.org afnswas@oasisofpeace.org										
American Friends Service Committee	PA	2007	\$49,755,127.00	\$42,923,279.00	\$3,738,896.00	\$3,245,354.00	\$0.00	\$35,939,029.00	83.73 %	16.27 %
1501 Cherry Street Philadelphia, PA 19102-1479 215-241-7000 www.afsc.org sguess@afsc.org										
American Health Assistance Foundation	MD	2008	\$28,695,876.00	\$31,379,534.00	\$5,988,505.00	\$3,071,222.00	\$0.00	\$22,319,807.00	71.13 %	28.87 %
22512 Gateway Center Drive Clarksburg, MD 20871 301-948-3244 www.ahaf.org dmarks@ahaf.org										
American Heart Association, Inc.	TX	2008	\$644,986,459.00	\$667,139,992.00	\$112,761,441.00	\$51,559,628.00	\$0.00	\$502,818,923.00	75.37 %	24.63 %
7272 Greenville Avenue Dallas, TX 75231-4596 214-373-6300 www.americanheart.org										
American Heritage Girls, Inc.	OH	2008	\$506,321.00	\$593,373.00	\$21,256.00	\$105,077.00	\$0.00	\$467,040.00	78.71 %	21.29 %
175 Tri-County Parkway, Suite 100 Cincinnati, OH 45246 513-771-2025 www.ahgonline.org accountant@ahgonline.org										
American Hippotherapy Association	PA	2007	\$106,775.00	\$85,599.00	\$0.00	\$0.00	\$0.00	\$85,599.00	100.00 %	0.00 %
136 Bush Road Damascus, PA 18415 888-851-4592 www.americanhippotherapyassociation.org lthiede@americanhippotherapyassociation.org										
American Horticultural Society	VA	2007	\$2,241,150.00	\$2,450,521.00	\$461,084.00	\$400,156.00	\$0.00	\$1,589,281.00	64.85 %	35.15 %
7931 East Boulevard Drive Alexandria, VA 22308 703-768-5700 www.ahs.org info@ahs.org										
American Humane Association	CO	2008	\$12,947,483.00	\$18,965,943.00	\$2,516,197.00	\$920,489.00	\$0.00	\$15,529,257.00	81.88 %	18.12 %
63 Inverness Drive East Englewood, CO 80112 303-792-9900 www.americanhumane.org										
American Indian College Fund	CO	2007	\$29,641,847.00	\$8,101,685.00	\$1,288,181.00	\$709,481.00	\$0.00	\$6,104,023.00	75.34 %	24.66 %
8333 Greenwood Boulevard Denver, CO 80221 303-426-8900										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Indian Science and Engineering Society	NM	2007	\$2,100,245.00	\$2,159,518.00	\$76,540.00	\$420,599.00	\$0.00	\$1,662,379.00	76.98 %	23.02 %
2305 Renard Place SE, Suite 200 Albuquerque, NM 87106	505-765-1052	www.aises.org	info@aises.org							
American Industrial Hygiene Foundation	VA	2007	\$396,089.00	\$110,475.00	\$19,969.00	\$36,406.00	\$0.00	\$54,100.00	48.97 %	51.03 %
2700 Prosperity Avenue, Suite 250 Fairfax, VA 22031	703-849-8888	www.aiha.org	AIHF@aiha.org							
American Institute for Cancer Research	DC	2007	\$38,577,106.00	\$38,506,806.00	\$8,927,462.00	\$3,897,583.00	\$0.00	\$25,681,761.00	66.69 %	33.31 %
1759 R Street NW Washington, DC 20009	202-328-7744	www.aicr.org	bbbreg@aicr.org							
American Institute for Foreign Study Foundation, Inc.	CT	2007	\$4,398,496.00	\$4,231,694.00	\$77,326.00	\$118,072.00	\$0.00	\$4,036,296.00	95.38 %	4.62 %
9 West Broad Street Stamford, CT 06902	800-322-4678	www.aifsfoundation.org								
American Institute of Certified Public Accountants Foundation	NC	2007	\$1,667,542.00	\$1,703,747.00	\$16,140.00	\$168,106.00	\$0.00	\$1,519,501.00	89.19 %	10.81 %
220 Leigh Farm Road Durham, NC 27707-8110	919-402-4500	www.aicpa.org								
American Institute of Philanthropy	IL	2007	\$487,608.00	\$389,235.00	\$15,610.00	\$48,200.00	\$0.00	\$325,425.00	83.61 %	16.39 %
Post Office Box 578460 Chicago, IL 60657	773-529-2300	www.charitywatch.org	aipmail@charitywatch.org							
American Ireland Fund	MA	2007	\$13,068,714.00	\$12,911,601.00	\$1,357,999.00	\$1,592,097.00	\$0.00	\$9,961,505.00	77.15 %	22.85 %
211 Congress Street, 10th Floor Boston, MA 02110	617-574-0720	www.irlfunds.org								
American Israel Education Foundation	DC	2007	\$35,072,364.00	\$23,998,997.00	\$1,183,038.00	\$7,171,980.00	\$0.00	\$15,643,979.00	65.19 %	34.81 %
251 H Street, NW Washington, DC 200001	202-639-5305									
American Israel Public Affairs Committee	DC	2007	\$58,805,702.00	\$62,242,128.00	\$14,462,389.00	\$19,061,245.00	\$0.00	\$28,718,494.00	46.14 %	53.86 %
251 H Street NW Washington, DC 20001	202-624-5152	www.aipac.org	bspelman@aipac.org							
American Jewish Committee	NY	2007	\$60,001,755.00	\$48,040,748.00	\$5,864,737.00	\$3,787,458.00	\$0.00	\$38,388,553.00	79.91 %	20.09 %
165 East 56th Street New York, NY 10022	212-751-4000	www.ajc.org	pr@ajc.org							
American Kennel Club Canine Health Foundation, Inc.	NC	2007	\$5,982,696.00	\$4,390,753.00	\$271,772.00	\$587,990.00	\$0.00	\$3,530,991.00	80.42 %	19.58 %
Post Office Box 900061 Raleigh, NC 27675-9061	919-334-4010	www.akcchf.org	ttw@akcchf.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Kidney Fund Service Organization, Inc.	MD	2007	\$246,203.00		\$211,059.00		\$90,262.00	\$39,378.00	\$0.00	\$81,419.00	38.58 %	61.42 %
6110 Executive Boulevard, Suite 1010	Rockville, MD	20852	301-881-3052	www.kidneyfund.org	helpline@kidneyfund.org							
American Kidney Fund, Inc.	MD	2007	\$122,133,981.00		\$111,813,841.00		\$2,924,856.00	\$952,313.00	\$0.00	\$107,936,672.00	96.53 %	3.47 %
6110 Executive Boulevard, Suite 1010	Rockville, MD	20852	301-881-3052	www.kidneyfund.org	helpline@kidneyfund.org							
American Lebanese Syrian Associated Charities, Inc.	TN	2007	\$873,281,120.00		\$443,106,783.00		\$94,839,628.00	\$41,876,716.00	\$0.00	\$306,390,439.00	69.15 %	30.85 %
501 St. Jude Place	Memphis, TN	38105-1905	901-578-2000	www.stjude.org								
American Legacy Foundation	DC	2008	\$163,298,888.00		\$106,653,700.00		\$106,459.00	\$14,027,701.00	\$0.00	\$92,519,540.00	86.75 %	13.25 %
1724 Massachusetts Avenue NW	Washington, DC	20036	202-454-5769	www.americanlegacy.org	info@americanlegacy.org							
American Legion	IN	2007	\$50,239,631.00		\$52,968,296.00		\$85,398.00	\$16,300,844.00	\$0.00	\$36,582,054.00	69.06 %	30.94 %
Post Office Box 1055	Indianapolis, IN	46206	317-630-1224	www.legion.org	mrutledge@legion.org							
American Legion Auxiliary National Headquarters	IN	2007	\$8,894,918.00		\$7,653,633.00		\$737,722.00	\$392,589.00	\$0.00	\$6,523,322.00	85.23 %	14.77 %
8945 North Meridian Street	Indianapolis, IN	46260	317-569-4500	www.legion-aux.org	alahq@legion-aux.org							
American Legion Department of Mississippi, Inc.	MS	2007	\$273,948.00		\$267,573.00		\$9,227.00	\$144,661.00	\$0.00	\$113,685.00	42.49 %	57.51 %
Post Office Box 688	Jackson, MS	39205	601-352-4986									
American Legislative Exchange Council	DC	2007	\$7,803,119.00		\$7,239,394.00		\$314,134.00	\$1,216,547.00	\$0.00	\$5,708,713.00	78.86 %	21.14 %
1101 Vermont Avenue NW, 11th Floor	Washington, DC	20005	202-466-3800	www.alec.org	contact@alec.org							
American Leprosy Missions, Inc.	SC	2007	\$7,611,922.00		\$7,335,678.00		\$1,939,308.00	\$488,249.00	\$0.00	\$4,908,121.00	66.91 %	33.09 %
1 Alm Way	Greenville, SC	29601	864-271-7040	www.leprosy.org	amlep@leprosy.org							
American Library Association	IL	2007	\$52,783,681.00		\$47,317,798.00		\$380,262.00	\$5,141,684.00	\$0.00	\$41,795,852.00	88.33 %	11.67 %
50 East Huron Street	Chicago, IL	60611	312-280-4253	www.ala.org	kbrown@ala.org							
American Liver Foundation	NY	2007	\$11,792,476.00		\$11,692,943.00		\$1,903,848.00	\$798,569.00	\$0.00	\$8,990,526.00	76.89 %	23.11 %
75 Maiden Lane, Suite 603	New York, NY	10038-4810	212-668-1000	www.liverfoundation.org	vswann@liverfoundation.org							

Registered Charities in Mississippi Financial Information

Organization			State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Lung Association			DC	2008	\$53,206,525.00		\$55,347,628.00		\$812,743.00	\$6,947,717.00	\$0.00	\$47,587,168.00	85.98 %	14.02 %
1301 Pennsylvania Avenue, Suite 800			Washington, DC	20004-1725	202-785-3355		www.lungusa.org							
American Lung Association of Mississippi			MS	2008	\$1,187,574.00		\$1,181,883.00		\$99,925.00	\$93,913.00	\$68,070.00	\$919,975.00	77.84 %	22.16 %
Post Office Box 2178			Ridgeland, MS	39158	601-206-5810		www.alams.org		jcofer@alams.org					
American Medical Association Foundation			IL	2007	\$3,680,199.00		\$3,649,769.00		\$535,112.00	\$900,634.00	\$0.00	\$2,214,023.00	60.66 %	39.34 %
515 North State Street			Chicago, IL	60610	312-646-4543		www.amafoundation.org							
American Medical Research Organization			FL	2007	\$599,272.00		\$579,542.00		\$132,615.00	\$129,804.00	\$0.00	\$317,123.00	54.72 %	45.28 %
Post Office Box 20256			Sarasota, FL	34276	941-870-4399		www.maculardegenerationassociation.org		info@maculardegenerationassociation.org					
American Motorcycle Heritage Foundation			OH	2007	\$1,823,776.00		\$1,769,905.00		\$427,372.00	\$380,594.00	\$0.00	\$961,939.00	54.35 %	45.65 %
13515 Yarmouth Drive			Pickerington, OH	43147	614-856-1900		www.motorcyclemuseum.org		info@motorcyclemuseum.org					
American Music Research Foundation			MI	2006	(\$159,539.00)		\$68,629.00		\$13,095.00	\$683.00	\$54,851.00	\$0.00	0.00 %	100.00 %
30733 West Ten Mile Road			Farmington Hills, MI	48336	248-748-2525		www.amrf.net		boogie@amrf.net					
American Near East Refugee Aid			DC	2007	\$61,522,147.00		\$60,913,886.00		\$320,019.00	\$1,729,575.00	\$0.00	\$58,864,292.00	96.64 %	3.36 %
1522 K Street NW, Suite 600			Washington, DC	20005	202-842-2766		www.anera.org		anera@anera.org					
American Numismatic Association			CO	2008	\$6,412,897.00		\$6,630,702.00		\$389,794.00	\$1,317,288.00	\$100,313.00	\$4,823,307.00	72.74 %	27.26 %
818 North Cascade Avenue			Colorado Springs, CO	80903-3279	719-632-2646		www.money.org		shaman@money.org					
American Nurses Foundation			MD	2007	\$712,613.00		\$1,255,432.00		\$103,966.00	\$353,712.00	\$0.00	\$797,754.00	63.54 %	36.46 %
8515 Georgia Avenue, 4th Floor			Silver Spring, MD	20910	301-628-5000		www.nursingworld.org/anf		anf@ana.org					
American Osteopathic Foundation			IL	2008	\$2,278,486.00		\$1,453,460.00		\$0.00	\$313,111.00	\$0.00	\$1,140,349.00	78.46 %	21.54 %
142 East Ontario Street, Suite 1450			Chicago, IL	60611	312-202-8234		www.aof-foundation.org		info@aof-foundation.org					
American Pain Foundation			MD	2007	\$2,202,884.00		\$1,774,410.00		\$129,631.00	\$217,445.00	\$0.00	\$1,427,334.00	80.44 %	19.56 %
201 North Charles Street, Suite 710			Baltimore, MD	21201	410-783-7292		www.painfoundation.org		info@painfoundation.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Parkinson Disease Association, Inc.	NY	2008	\$9,958,713.00	\$13,418,657.00	\$1,456,251.00	\$1,479,657.00	\$0.00	\$10,482,749.00	78.12 %	21.88 %
135 Parkinson Avenue, Parkinson Plaza Staten Island, NY 10305-1425		718-981-8001	www.apdaparkinson.org	info@APDA.org						
American Police and Sherrif's Association	RI	2007	\$769,908.00	\$784,724.00	\$646,426.00	\$38,346.00	\$0.00	\$99,952.00	12.74 %	87.26 %
23 Teaberry Drive Chepachet, RI 02814		401-568-9951	www.posai.org	dkenik@posai.org						
American Printing House for the Blind, Inc.	KY	2007	\$16,855,203.00	\$12,731,523.00	\$454,334.00	\$4,773,915.00	\$0.00	\$7,503,274.00	58.93 %	41.07 %
Post Office Box 6085 Louisville, KY 40206-0085		502-895-2405	www.aph.org	info@aph.org						
American Psychiatric Foundation	VA	2007	\$1,478,911.00	\$1,731,017.00	\$174,798.00	\$508,148.00	\$0.00	\$1,048,071.00	60.55 %	39.45 %
1000 Wilson Boulevard, Suite 1825 Arlington, VA 22209		703-907-8517	www.psychfoundation.org	apf@psych.org						
American Psychological Foundation	DC	2007	\$1,843,944.00	\$1,463,132.00	\$166,912.00	\$170,683.00	\$0.00	\$1,125,537.00	76.93 %	23.07 %
750 First Street NE Washington, DC 20002-4242		202-336-5843	www.aps.org/apf							
American Public Health Association	DC	2008	\$14,916,748.00	\$13,464,158.00	\$87,935.00	\$3,138,931.00	\$0.00	\$10,237,292.00	76.03 %	23.97 %
800 I Street NW Washington, DC 20001		202-777-2742	www.apha.org	comments@apha.org						
American Quarter Horse Foundation	TX	2007	\$7,549,263.00	\$3,853,826.00	\$471,440.00	\$699,899.00	\$0.00	\$2,682,487.00	69.61 %	30.39 %
Post Office Box 200 Amarillo, TX 79168		806-376-4888	www.aqha.com	scooper@aqha.org						
American Refugee Committee International	MN	2007	\$28,114,097.00	\$29,863,827.00	\$540,672.00	\$2,652,498.00	\$0.00	\$26,670,657.00	89.31 %	10.69 %
430 Oak Grove Street, Suite 204 Minneapolis, MN 55403-3234		612-607-6461	www.archq.org	archq@archq.org						
American Rights at Work	DC	2007	\$2,639,391.00	\$2,681,991.00	\$242,143.00	\$205,471.00	\$0.00	\$2,234,377.00	83.31 %	16.69 %
1100 17th Street NW, Suite 950 Washington, DC 20036		202-822-2127	www.americanrightsatwork.org	adaly@americanrightsatwork.org						
American Rivers, Inc.	DC	2008	\$8,006,476.00	\$8,364,029.00	\$1,405,753.00	\$762,876.00	\$0.00	\$6,195,400.00	74.07 %	25.93 %
1101 14th Street NW, Suite 1400 Washington, DC 20005-5637		202-347-7550	www.americanrivers.org	amrivers@amrivers.org						
American Roentgen Ray Society - The Roentgen Fund	VA	2007	\$8,534,043.00	\$8,032,929.00	\$25,702.00	\$2,673,450.00	\$0.00	\$5,333,777.00	66.40 %	33.60 %
44211 Slatestone Court Leesburg, VA 20176		703-729-3353	www.arrs.org	cwilson@arrs.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Service Council, Inc.	MD	2008	\$7,455,436.00	\$8,054,896.00	\$1,865,035.00	\$1,208,301.00	\$0.00	\$4,981,560.00	61.85 %	38.15 %
712 North East Street C/O Compliance Office Frederick, MD 21701-5239 703-548-1421 www.americanservicecouncil.com ascorg@aol.com										
American Society for Metabolic and Bariatric Surgery Foundation, Inc.	FL	2007	\$835,753.00	\$578,868.00	\$72,610.00	\$30,124.00	\$0.00	\$476,134.00	82.25 %	17.75 %
100 SW 75th Street, Suite 201 Gainesville, FL 32607 352-332-9100 www.asmbfoundation.org info@asmbfoundation.org										
American Society for the Prevention of Cruelty to Animals	NY	2007	\$85,016,600.00	\$71,729,100.00	\$12,268,496.00	\$1,154,998.00	\$0.00	\$58,305,606.00	81.29 %	18.71 %
38 Beverly Road White Plains, NY 10605 212-876-7700 www.asPCA.org susana@asPCA.org										
American Society for Yad Vashem, Inc.	NY	2007	\$17,534,507.00	\$11,104,419.00	\$707,392.00	\$191,495.00	\$0.00	\$10,205,532.00	91.91 %	8.09 %
500 Fifth Avenue, 42nd Floor New York, NY 10110 212-220-4304 www.yadvashemusa.org zp@yadvashemusa.org										
American Society of Consultant Pharmacists Foundation	VA	2007	\$1,044,919.00	\$786,416.00	\$169,154.00	\$474,569.00	\$0.00	\$142,693.00	18.14 %	81.86 %
1321 Duke Street Alexandria, VA 22314-3563 703-739-1316 www.ascpfoundation.org lgables@ascp.com										
American Society of Hematology, Inc.	DC	2007	\$35,535,190.00	\$28,122,830.00	\$321,579.00	\$3,370,212.00	\$0.00	\$24,431,039.00	86.87 %	13.13 %
1900 M Street NW, Suite 200 Washington, DC 20036 202-776-0544 www.hematology.org										
American Spectator Foundation	VA	2007	\$2,111,924.00	\$872,842.00	\$150,608.00	\$210,952.00	\$0.00	\$511,282.00	58.58 %	41.42 %
1611 North Kent Street, Suite 901 Arlington, VA 22209 703-807-2011 www.spectator.org martinc@spectator.com										
American Studies Center	VA	2007	\$6,959,137.00	\$6,828,458.00	\$1,658,747.00	\$325,758.00	\$0.00	\$4,843,953.00	70.94 %	29.06 %
1100 North Glebe Road, Suite 900 Arlington, VA 22201 703-302-1012 www.radioamerica.org										
American Urological Association Foundation, Inc.	MD	2007	\$11,567,164.00	\$1,071,748.00	\$112,316.00	\$0.00	\$0.00	\$959,432.00	89.52 %	10.48 %
1000 Corporate Boulevard Linthicum, MD 21090 410-689-3700 www.auafoundation.org bwilson@auafoundation.org										
American Values	VA	2007	\$1,330,120.00	\$993,532.00	\$88,442.00	\$158,257.00	\$0.00	\$746,833.00	75.17 %	24.83 %
2800 Shirlington Road, Suite 950 Arlington, VA 22206 703-671-9700 www.ouramericanvalues.org dblack@amvalues.org										
American Veterans Coalition	WA	2007	\$1,580,476.00	\$1,577,075.00	\$1,157,160.00	\$88,472.00	\$0.00	\$331,443.00	21.02 %	78.98 %
3110 Judson Street, Suite 114 Gig Harbor, WA 98335 877-229-7150										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
American Youth Hostels, Inc.	MD	2008	\$14,230,693.00	\$13,322,976.00	\$100,441.00	\$1,378,093.00	\$428,393.00	\$11,416,049.00	85.69 %	14.31 %
8401 Colesville Road, Suite 600 Silver Spring, MD 20910 301-495-1420 www.hiusa.org rkohn@hiusa.org										
Americans for Immigration Control, Inc.	VA	2007	\$2,669,842.00	\$2,185,686.00	\$361,773.00	\$41,628.00	\$0.00	\$1,782,285.00	81.54 %	18.46 %
Post Office Box 738 Monterey, VA 24465 540-468-2023 www.immigrationcontrol.com aic@immigrationcontrol.com										
Americans for Medical Progress Educational Foundation	VA	2007	\$903,723.00	\$678,856.00	\$30,973.00	\$117,292.00	\$0.00	\$530,591.00	78.16 %	21.84 %
526 King Street, Suite 201 Alexandria, VA 22314 703-836-9595 www.amprogress.org amp@amprogress.org										
Americans for Prosperity	DC	2007	\$3,461,193.00	\$4,177,304.00	\$493,463.00	\$409,827.00	\$0.00	\$3,274,014.00	78.38 %	21.62 %
1726 M Street NW, 10th Floor Washington, DC 20036 202-349-5880 www.americansforprosperity.org										
Americans for Prosperity Foundation, Inc.	DC	2007	\$5,695,801.00	\$6,768,650.00	\$1,088,193.00	\$626,115.00	\$0.00	\$5,054,342.00	74.67 %	25.33 %
1726 M Street NW, 10th Floor Washington, DC 20036 202-349-5880 www.afphq.org										
Americans for the Arts	DC	2007	\$7,927,309.00	\$13,305,610.00	\$761,981.00	\$2,589,629.00	\$0.00	\$9,954,000.00	74.81 %	25.19 %
1000 Vermont Avenue NW, Suite 600 Washington, DC 20005-4940 202-371-2830 www.artsusa.org										
Americans for the Arts Action Fund	DC	2007	\$850,709.00	\$1,818,855.00	\$1,522,237.00	\$83,212.00	\$0.00	\$213,406.00	11.73 %	88.27 %
1000 Vermont Avenue NW, Suite 600 Washington, DC 20005-4940 202-371-2830 www.artsactionfund.org										
Americans for UNFPA, Inc.	NY	2007	\$2,494,452.00	\$3,147,968.00	\$576,402.00	\$451,819.00	\$0.00	\$2,119,747.00	67.34 %	32.66 %
370 Lexington Avenue, Suite 702 New York, NY 10017 646-649-9100 www.americansforunfpa.org emoore@americansforunfpa.org										
Americans United for Life, Inc.	IL	2007	\$1,149,685.00	\$1,776,026.00	\$296,692.00	\$67,890.00	\$0.00	\$1,411,444.00	79.47 %	20.53 %
301 South Peoria Street, Suite 500 Chicago, IL 60607 312-492-7234 www.aul.org										
Americans United for Separation of Church and State	DC	2007	\$6,921,251.00	\$6,652,555.00	\$1,215,085.00	\$1,129,161.00	\$0.00	\$4,308,309.00	64.76 %	35.24 %
518 C Street NE Washington, DC 20002 202-486-3224 www.au.org										
AmeriCares Foundation, Inc.	CT	2007	\$876,991,438.00	\$861,929,298.00	\$6,640,290.00	\$3,673,895.00	\$0.00	\$851,615,113.00	98.80 %	1.20 %
88 Hamilton Avenue Stamford, CT 06902-3111 203-658-9500 www.americares.org info@americares.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Amnesty International of the USA, Inc.		NY	2007	\$48,343,101.00	\$47,169,976.00	\$8,795,332.00	\$1,201,356.00	\$0.00	\$37,173,288.00	78.81 %	21.19 %
5 Penn Plaza, 16th Floor	New York, NY	10001	212-807-8400	www.amnestyusa.org							
Amor Ministries		CA	2007	\$5,569,469.00	\$5,606,608.00	\$506,315.00	\$197,111.00	\$0.00	\$4,903,182.00	87.45 %	12.55 %
1664 Precision Park Lane	San Diego, CA	92173	619-662-1200	www.amor.org	stever@amor.org						
Amory Food Pantry, Inc.		MS	2007	\$57,123.00	\$34,676.00	\$0.00	\$3,071.00	\$0.00	\$31,605.00	91.14 %	8.86 %
123 South Main Street	Amory, MS	38821	662-257-0445	rvs@nmcpa.com							
Amory Main Street, Inc.		MS	2007	\$38,306.00	\$46,269.00	\$1,066.00	\$38,259.00	\$0.00	\$6,944.00	15.01 %	84.99 %
129 Main Street North, Suite B	Amory, MS	38821	662-256-8700	amorymainst@bellsouth.net							
Amputee Coalition of America, Inc.		TN	2007	\$3,099,602.00	\$3,186,137.00	\$385,321.00	\$568,879.00	\$0.00	\$2,231,937.00	70.05 %	29.95 %
900 E Hill Avenue, Suite 205	Knoxville, TN	37915	865-524-8772	www.amputee-coalition.org							
AMVETS National Service Foundation		MD	2008	\$15,487,940.00	\$14,693,425.00	\$1,001,393.00	\$1,748,785.00	\$0.00	\$11,943,247.00	81.28 %	18.72 %
4647 Forbes Boulevard	Lanham, MD	20706	301-459-6181	www.amvets.org							
Amyotrophic Lateral Sclerosis Association		CA	2008	\$15,185,105.00	\$18,994,834.00	\$2,672,055.00	\$1,681,317.00	\$0.00	\$14,641,462.00	77.08 %	22.92 %
27001 Agoura Road, Suite 250	Calabasas Hills, CA	91301-5105	818-990-9007	www.alsa.org	alsinfo@alsa-national.org						
An Orphans Bright Star, Inc.		TX	2007	\$37,714.00	\$26,934.00	\$473.00	\$1,393.00	\$0.00	\$25,068.00	93.07 %	6.93 %
431 Biscayne Boulevard	El Lago, TX	77586	281-468-1602	www.orphansbrightstar.org	mindi@orphansbrightstar.org						
Ancient Arabic Order of Nobles of the Mystic Shrine Hamasa Shriners		MS	2007	\$444,409.00	\$450,974.00	\$230,233.00	\$95,095.00	\$44,695.00	\$80,951.00	17.95 %	82.05 %
Post Office Box 365	Meridian, MS	39302-0365	601-693-1361	hamasa@netdoor.com							
Andrew Jackson Council, Boy Scouts of America		MS	2007	\$1,447,460.00	\$1,533,598.00	\$92,046.00	\$239,154.00	\$23,260.00	\$1,179,138.00	76.89 %	23.11 %
855 Riverside Drive	Jackson, MS	39202	601- 948-6111	www.bsa-jackson.org	alandry@bsamail.org						
Angel Flight of Georgia, Inc		GA	2007	\$578,291.00	\$517,283.00	\$83,179.00	\$86,829.00	\$0.00	\$347,275.00	67.13 %	32.87 %
2000 Airport Road, Suite 227	Atlanta, GA	30341	770-452-7958	www.angelflightsoars.org	admin@angelflightsoars.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Angel Ranch, Inc.	MS	2007	\$204,539.00	\$226,453.00	\$0.00	\$68,350.00	\$0.00	\$158,103.00	69.82 %	30.18 %
Post Office Box 120	Oxford, MS	38655	662-234-3320	www.angelranch.org	angelranchinc@netscape.net					
Angel Wings Out-Reach Center	MS	2007	\$277,245.00	\$293,049.00	\$0.00	\$6,035.00	\$0.00	\$287,014.00	97.94 %	2.06 %
Post Office Box 787	Mendenhall, MS	39114	601-847-5802	www.angelwingsoutreachcenter.com	lseals6374@aol.com					
Anglicans For Life, Inc.	PA	2007	\$201,479.00	\$210,836.00	\$22,861.00	\$44,027.00	\$0.00	\$143,948.00	68.27 %	31.73 %
405 Frederick Avenue	Sewickley, PA	15143	412-749-0455	www.anglicansforlife.org	info@anglicansforlife.org					
Animal Legal Defense Fund, Inc.	CA	2007	\$4,568,730.00	\$4,026,456.00	\$548,650.00	\$221,433.00	\$0.00	\$3,256,373.00	80.87 %	19.13 %
170 East Cotati Avenue	Cotati, CA	94931	402-345-1951	www.aldf.org	info@aldf.org					
Animal Rescue Fund of Mississippi	MS	2007	\$52,472.00	\$57,147.00	\$2,099.00	\$250.00	\$0.00	\$54,798.00	95.89 %	4.11 %
1317 Greymont Avenue	Jackson, MS	39202	601-750-2740	www.arfms.com	arfms@animalrescuefund.info					
Animal Rescue League of Laurel / Jones County	MS	2007	\$87,503.00	\$91,141.00	\$2,325.00	\$460.00	\$3,835.00	\$84,521.00	92.74 %	7.26 %
Post Office Box 2671	Laurel, MS	39442-2671	601-649-0821	www.laurelarl.com	laurelarl@yahoo.com					
Annointed One Properties	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
112 Fox Meadows Road	Jackson, MS	39212	601-914-5615	annointedoneproperties@gmail.com						
Answers in Genesis of Kentucky, Inc.	KY	2007	\$17,828,042.00	\$16,956,626.00	\$1,492,951.00	\$2,394,145.00	\$0.00	\$13,069,530.00	77.08 %	22.92 %
Post Office Box 510	Hebron, KY	41048	859-727-2222	www.answersingenesis.org	jpence@answersingenesis.org					
Anti-Defamation League of B'nai B'rith	NY	2007	\$65,523,648.00	\$64,520,684.00	\$6,816,137.00	\$5,782,715.00	\$0.00	\$51,921,832.00	80.47 %	19.53 %
605 Third Avenue	New York, NY	10158-3560	212-885-7700	www.adl.org	jwest@adl.org					
Antioch Community Service Courtland, Inc.	MS	2007	\$200,000.00	\$202,068.00	\$0.00	\$959.00	\$0.00	\$201,109.00	99.53 %	0.47 %
1854 Rollingwood Drive	Tupelo, MS	38801-6770	870-995-1025							
AOPA Air Safety Foundation	MD	2007	\$9,639,380.00	\$8,178,603.00	\$1,424,740.00	\$354,083.00	\$0.00	\$6,399,780.00	78.25 %	21.75 %
421 Aviation Way	Frederick, MD	21701	301-695-2066	www.aopa.org/asf	asf@aopa.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
AOPA Foundation, Inc.	MD	2007	\$175,745.00	\$117,601.00	\$30.00	\$117,571.00	\$0.00	\$0.00	0.00 %	100.00 %
421 Aviation Way Frederick, MD 21701 301-695-2066 www.AOPAFOUNDATION.org										
Appalachia Service Project, Inc.	TN	2007	\$5,808,324.00	\$5,885,710.00	\$227,385.00	\$1,066,937.00	\$0.00	\$4,591,388.00	78.01 %	21.99 %
4523 Bristol Highway Johnson City, TN 37601-2937 423-854-8800 www.asphome.org lperry@asphome.org										
APS Foundation of America, Inc.	WI	2007	\$17,430.00	\$7,694.00	\$204.00	\$2,514.00	\$0.00	\$4,976.00	64.67 %	35.33 %
Post Office Box 801 LaCrosse, WI 54602-0801 608-782-2626 www.apsfa.org apsfa@apsfa.org.										
APSE, Inc.	MS	2007	\$126,500.00	\$91,401.00	\$0.00	\$35,050.00	\$0.00	\$56,351.00	61.65 %	38.35 %
229 Steelman Road Hattiesburg, MS 39402-8810 601-261-5159 casey.sullivan@hattiesburgclinic.com										
ARC of Jones County, Inc.	MS	2007	\$26,707.00	\$21,537.00	\$0.00	\$12,200.00	\$1,469.00	\$7,868.00	36.53 %	63.47 %
Post Office Box 1233 Laurel, MS 39441 601-426-2944										
Arc of the Mid-South	TN	2007	\$2,509,007.00	\$2,459,463.00	\$0.00	\$232,120.00	\$0.00	\$2,227,343.00	90.56 %	9.44 %
3485 Poplar Avenue, Suite 210 Memphis, TN 38111 901-327-2473 www.arcmidsouth.net msarc@arcmidsouth.net										
Arc of the United States	MD	2007	\$3,729,961.00	\$4,439,344.00	\$446,476.00	\$846,692.00	\$0.00	\$3,146,176.00	70.87 %	29.13 %
1010 Wayne Avenue, Suite 650 Silver Spring, MD 20910 301-565-3842 www.thearc.org info@thearc.org										
Archaeological Conservancy (The)	NM	2007	\$4,583,542.00	\$2,304,029.00	\$123,072.00	\$100,337.00	\$0.00	\$2,080,620.00	90.30 %	9.70 %
5301 Central Avenue NE, Suite 902 Albuquerque, NM 87108 505-266-1540 www.americanarchaeology.org tacstaff@nm.net										
Arcola Learning Center	MS	2008	\$7,555.00	\$6,157.00	\$0.00	\$0.00	\$6,157.00	\$0.00	0.00 %	100.00 %
Post Office Box 84 Arcola, MS 38722 662-827-2325										
Arise and Build Outreach Mission, Inc.	MS	2007	\$18,030.00	\$18,533.00	\$4,050.00	\$10,406.00	\$0.00	\$4,077.00	22.00 %	78.00 %
Post Office Box 8151 Columbus, MS 39705 662-327-8053										
Arizona Memorial Museum Association	HI	2007	\$8,288,717.00	\$8,128,077.00	\$1,252,001.00	\$1,229,269.00	\$0.00	\$5,646,807.00	69.47 %	30.53 %
#1 Arizona Memorial Place Honolulu, HI 96818 808-847-3327 www.pearlharbormemorial.com LMoore@pearlharbor.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Ark Assisted Living, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
710 Shadow Cove Jackson, MS 39212-2044 601-371-8600	carnetheanoah@msn.com									
Arkansas Children's Hospital Foundation	AR	2007	\$18,719,070.00	\$6,531,132.00	\$3,543,640.00	\$0.00	\$0.00	\$2,987,492.00	45.74 %	54.26 %
800 Marshall Street, Slot 661 Little Rock, AR 72202 501-364-1476	www.archildrens.org achfdn@archildrens.org									
Armed Forces Foundation	DC	2007	\$5,006,100.00	\$2,644,613.00	\$19,308.00	\$170,510.00	\$0.00	\$2,454,795.00	92.82 %	7.18 %
16 North Carolina Avenue, SE Washington, DC 20003 202-547-4713	www.armedforcesfoundation.org info@armedforcesfoundation.org									
Armed Forces Museum Foundation, Incorporated	MS	2007	\$74,574.00	\$65,686.00	\$27,868.00	\$4,169.00	\$5,100.00	\$28,549.00	43.46 %	56.54 %
Building 850 Camp Shelby, MS 39407-5500 601-558-2303	www.armedforcesmuseum.us chad.e.daniels@us.army.mil									
Army Historical Foundation, Inc.	VA	2007	\$8,418,573.00	\$3,915,008.00	\$3,372,778.00	\$34,390.00	\$0.00	\$507,840.00	12.97 %	87.03 %
2425 Wilson Boulevard Arlington, VA 22201 703-522-7901	www.armyhistory.org ahf@armyhistory.org									
Arthritis Foundation, Inc.	GA	2007	\$67,144,467.00	\$59,894,777.00	\$8,689,464.00	\$5,960,451.00	\$0.00	\$45,244,862.00	75.54 %	24.46 %
1330 West Peachtree Street Atlanta, GA 30309 404-872-7100	www.arthritis.org									
Arthritis Foundation, Mississippi Chapter	MS	2007	\$333,548.00	\$344,110.00	\$35,818.00	\$59,741.00	\$68,119.00	\$180,432.00	52.43 %	47.57 %
1060 East County Line Road, Suite 3A-222 Ridgeland, MS 39157 601-853-7556	www.arthritis.org									
Arthritis Research Institute of America, Inc.	FL	2007	\$831,982.00	\$912,663.00	\$490,218.00	\$72,758.00	\$0.00	\$349,687.00	38.32 %	61.68 %
300 South Duncan Avenue, Suite 188 Clearwater, FL 33755 727-461-4054	www.preventarthrititis.org info@preventarthrititis.org									
Arts for Success, A Vocational & Cultural Alliance, Inc.	MS	2007	\$21,356.00	\$23,224.00	\$0.00	\$5,069.00	\$0.00	\$18,155.00	78.17 %	21.83 %
608 Puckett Greenwood, MS 38930 662-453-2521										
ArtsNatchez, Inc.	MS	2008	\$42,695.00	\$41,539.00	\$463.00	\$6,703.00	\$1.00	\$34,372.00	82.75 %	17.25 %
110 North Union Street Natchez, MS 39120 601-442-0043	www.artsnatchez.org artsnatchez@bellsouth.net									
ARVO Foundation for Eye Research, Inc.	MD	2007	\$650,033.00	\$239,758.00	\$59,455.00	\$12,952.00	\$0.00	\$167,351.00	69.80 %	30.20 %
12300 Twinbrook Parkway, Suite 250 Rockville, MD 20852-1606 240-221-2950	www.arvofoundation.org lmethia@arvo.org									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
ASCO Cancer Foundation	VA	2007	\$5,350,486.00	\$4,082,610.00	\$436,242.00	\$542,119.00	\$0.00	\$3,104,249.00	76.04 %	23.96 %
2318 Mill Road, Suite 800 Alexandria, VA 22314 571-483-1300	www.asco.org	foundation@asco.org								
Ashley's Angels, Inc.	MS	2007	\$92,580.00	\$97,172.00	\$8,476.00	\$3,127.00	\$0.00	\$85,569.00	88.06 %	11.94 %
185 Ferguson Road Pontotoc, MS 38863 662-489-4973										
Asian American Justice Center, Inc.	DC	2007	\$3,298,774.00	\$2,948,270.00	\$229,368.00	\$99,774.00	\$0.00	\$2,619,128.00	88.84 %	11.16 %
1140 Connecticut Avenue NW, Suite 1200 Washington, DC 20036	202-296-2300									
Asian and Pacific Islander American Scholarship Fund	DC	2008	\$13,190,385.00	\$11,641,550.00	\$525,330.00	\$565,460.00	\$0.00	\$10,550,760.00	90.63 %	9.37 %
1900 L Street NW, Suite 210 Washington, DC 20036	202-986-6892	www.apiasf.org								
ASM Materials Education Foundation	OH	2007	\$3,429,745.00	\$862,735.00	\$171,110.00	\$16,281.00	\$0.00	\$675,344.00	78.28 %	21.72 %
9639 Kinsman Road Materials Park, OH 44073-0002	440-338-5151	www.asmfoundation.org								
Aspen Institute, Inc.	MD	2007	\$82,796,406.00	\$61,953,510.00	\$1,665,994.00	\$8,300,084.00	\$0.00	\$51,987,432.00	83.91 %	16.09 %
Post Office Box 222 Queenstown, MD 21658	410-820-5414	www.aspeninstitute.org	info@aspeninst.org							
Assemblies of Christians Ministries, Incorporated (The)	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1996 Clarksdale, MS 38614	662-624-5218	taocm@bellsouth.net								
Association for Firefighters and Paramedics, Inc.	CA	2007	\$3,218,334.00	\$3,223,034.00	\$2,865,762.00	\$250,224.00	\$0.00	\$107,048.00	3.32 %	96.68 %
1720 East Gary Avenue Suite 117 Santa Ana, CA 92705	949-251-1965									
Association for Frontotemporal Dementias	MS	2007	\$645,821.00	\$395,675.00	\$15,539.00	\$42,255.00	\$0.00	\$337,881.00	85.39 %	14.61 %
1616 Walnut Street Suite 1100 Philadelphia, MS 19103	267-514-7221	www.ftd-picks.org	info@ftd-picks.org							
Association for International Practical Training, Inc.	MD	2007	\$7,215,762.00	\$5,933,340.00	\$36,595.00	\$1,203,271.00	\$0.00	\$4,693,474.00	79.10 %	20.90 %
10400 Little Patuxent Parkway, Suite 250 Columbia, MD 21044-3519	410-997-2200	www.aipt.org								
Association for Research and Enlightenment, Inc.	VA	2007	\$9,617,410.00	\$9,408,220.00	\$608,440.00	\$748,224.00	\$118,953.00	\$7,932,603.00	84.32 %	15.68 %
215 67th Street Virginia Beach, VA 23451-2061	757-428-3588	are@edgarcayce.org								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Association of American Colleges and Universities	DC	2008	\$9,013,002.00	\$8,400,598.00	\$166,965.00	\$1,975,405.00	\$0.00	\$6,258,228.00	74.50 %	25.50 %
1818 R Street, NW Washington, DC 20009 202-387-3760 www.aacu.org memberservices@aacu.org										
Association of HITWG Camps, Inc.	CT	2007	\$2,169,445.00	\$2,503,857.00	\$207,190.00	\$393,189.00	\$0.00	\$1,903,478.00	76.02 %	23.98 %
265 Church Street, Suite 503 New Haven, CT 06510 203-562-1203										
Association of the Graduates of the United States Military Academy	NY	2007	\$47,559,428.00	\$21,678,695.00	\$3,469,635.00	\$2,088,651.00	\$0.00	\$16,120,409.00	74.36 %	25.64 %
698 Mills Road West Point, NY 10996 845-446-1528 www.westpoint.org marion.schaefer@wpaog.org										
Asthma and Allergy Foundation of America	DC	2007	\$3,233,058.00	\$3,530,210.00	\$205,717.00	\$432,077.00	\$0.00	\$2,892,416.00	81.93 %	18.07 %
1233 20th Street NW, Suite 402 Washington, DC 20036 202-466-7643 www.aafa.org info@aafa.org										
ASTS Foundation	VA	2007	\$3,923,265.00	\$2,340,557.00	\$27,886.00	\$45,045.00	\$0.00	\$2,267,626.00	96.88 %	3.12 %
2461 South Clark Street, Suite 640 Arlington, VA 22202 703-414-7870 www.astsfoundation.org katrinacrist@earthlink.net										
Atlantic City Rescue Mission	NJ	2007	\$6,084,150.00	\$4,021,302.00	\$562,764.00	\$223,300.00	\$0.00	\$3,235,238.00	80.45 %	19.55 %
Post Office Box 5358 Atlantic City, NJ 08404 609-345-5517 www.acrescuemission.org acrm@acrescuemission.org										
Attorney General's Community Support and Relief Fund	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 220 Jackson, MS 39520 601-359-3810										
Audubon Nature Institute, Inc.	LA	2007	\$6,185,074.00	\$4,679,115.00	\$306,889.00	\$1,354,425.00	\$157,806.00	\$2,859,995.00	61.12 %	38.88 %
6500 Magazine Street New Orleans, LA 70118 504-861-5107 www.auduboninstitute.org lconkerton@auduboninstitute.org										
Aurora Ministries, Inc.	FL	2007	\$1,936,422.00	\$2,279,388.00	\$244,781.00	\$194,161.00	\$0.00	\$1,840,446.00	80.74 %	19.26 %
Post Office Box 621 Bradenton, FL 34206 941-748-4100 www.auroraminstries.org mstingley@auroraministries.org										
Autism Society of America Foundation, Inc.	MD	2007	\$433,819.00	\$259,457.00	\$25,939.00	\$38,959.00	\$0.00	\$194,559.00	74.99 %	25.01 %
7910 Woodmont Avenue, Suite 300 Bethesda, MD 20814 301-657-0881 www.autism-society.org info@autism-society.org										
Autism Society of America, Inc.	MD	2007	\$3,300,121.00	\$3,223,316.00	\$471,942.00	\$276,692.00	\$0.00	\$2,474,682.00	76.77 %	23.23 %
7910 Woodmont Avenue, Suite 300Bethesda, MD 20814 301-657-0881 www.autism-society.org info@autism-society.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Autism Speaks, Inc.	NJ	2007	\$44,265,778.00	\$45,431,385.00	\$7,894,150.00	\$2,067,696.00	\$0.00	\$35,469,539.00	78.07 %	21.93 %
1060 State Road Princeton, NJ 08540-1423 609-228-7310 www.autismspeaks.org jcarmosino@autismspeaks										
Autism Spectrum Disorder Foundation, Inc.	IN	2007	\$14,602.00	\$18,700.00	\$12,429.00	\$6,271.00	\$0.00	\$0.00	0.00 %	100.00 %
228 West Lincoln Highway, Suite 301 Schererville, IN 46375 219-713-0730 www.autismspectrumdisorderfoundation.org charlottem@mariscpa.com										
Ave Maria University	FL	2007	\$42,831,709.00	\$29,888,679.00	\$3,807,688.00	\$6,284,029.00	\$0.00	\$19,796,962.00	66.24 %	33.76 %
5050 Ave Maria Boulevard Ave Maria, FL 34142 239-280-2500 www.avemaria.edu										
Avon Products Foundation, Inc.	NY	2007	\$70,781,232.00	\$77,770,588.00	\$14,827,013.00	\$2,019,418.00	\$0.00	\$60,924,157.00	78.34 %	21.66 %
1345 Avenue of the Americas New York, NY 10105-0196 212-282-5000 www.avonfoundation.org										
Awana Clubs International	IL	2008	\$31,773,134.00	\$35,582,261.00	\$971,840.00	\$4,975,840.00	\$0.00	\$29,634,581.00	83.28 %	16.72 %
1 East Bode Road Streamwood, IL 60107 630-213-2000 www.awana.org										
Ayco Charitable Foundation	NY	2007	\$114,546,603.00	\$85,277,448.00	\$0.00	\$2,979,453.00	\$0.00	\$82,297,995.00	96.51 %	3.49 %
Post Office Box 860 Saratoga Springs, NY 12866-0860 518-886-4396 jslezak@ayco.com										
Ayn Rand Institute - The Center for the Advancement of Objectivism	CA	2008	\$6,313,567.00	\$6,801,401.00	\$721,048.00	\$505,323.00	\$0.00	\$5,575,030.00	81.97 %	18.03 %
2121 Alton Parkway, Suite 250 Irvine, CA 92606 949-222-6550 www.aynrand.org mail@aynrand.org										
B D & S Services, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 9 Okolona, MS 38860 662-253-5536 bd699@bellsouth.net										
B'nai B'rith	DC	2007	\$20,048,791.00	\$22,093,847.00	\$3,173,427.00	\$4,209,365.00	\$0.00	\$14,711,055.00	66.58 %	33.42 %
2020 K Street NW, 7th Floor Washington, DC 20006 202-857-6600 www.bnaibrith.org										
B'nai B'rith Youth Organization, Inc.	DC	2007	\$9,961,084.00	\$9,587,626.00	\$712,883.00	\$706,181.00	\$0.00	\$8,168,562.00	85.20 %	14.80 %
2020 K Street NW, 7th Floor Washington, DC 20006 202-857-6633 www.bbbyo.org vpolite@bbbyo.org										
B. B. King Museum and Delta Interpretive Center	MS	2008	\$3,630,124.00	\$766,194.00	\$119,926.00	\$281,396.00	\$0.00	\$364,872.00	47.62 %	52.38 %
Post Office Box 2004 Indianola, MS 38751 662-887-9539 www.bbkingmuseum.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Back Bay Mission, Inc.	MS	2007	\$2,191,283.00	\$1,577,394.00	\$52,405.00	\$74,311.00	\$0.00	\$1,450,678.00	91.97 %	8.03 %
1012 Division Street Biloxi, MS 39530 228-432-0301 www.backbaymission.com lwebb@datasync.com										
Background Mission Partners	VA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 5306 Williamsburg, VA 23188 757-871-9177 tholcomb@bground.org										
Backyards and Beyond	MS	2007	\$596,421.00	\$164,314.00	\$1,559.00	\$16,764.00	\$0.00	\$145,991.00	88.85 %	11.15 %
1216 Washington Street Vicksburg, MS 39183 601-661-9444 www.backyardsandbeyond.org info@backyardsandbeyond.org										
Bacot / McCarty Foundation	MS	2007	\$866,321.00	\$682,112.00	\$54,745.00	\$249,749.00	\$0.00	\$377,618.00	55.36 %	44.64 %
Post Office Box 1442 Pascagoula, MS 39568 228-217-5791 www.bacotmccarty.org todddeb@aol.com										
Baddour Center, Inc. (The)	MS	2008	\$7,967,469.00	\$7,348,210.00	\$303,484.00	\$696,702.00	\$0.00	\$6,348,024.00	86.39 %	13.61 %
Post Office Box 97 Senatobia, MS 38668 662-562-0100 www.baddour.org info@baddour.org										
Bal Sohum Parivar of USA, Inc.	TX	2007	\$55,736.00	\$45,000.00	\$0.00	\$0.00	\$45,000.00	\$0.00	0.00 %	100.00 %
1860 Silent Shore Court League City, TX 77573 832-723-5362 bspusa.org balsohumparivar@yahoo.com										
Ballet Mississippi, Inc.	MS	2007	\$311,543.00	\$296,462.00	\$0.00	\$39,691.00	\$0.00	\$256,771.00	86.61 %	13.39 %
Post Office Box 1787 Jackson, MS 39215-1787 601-960-1560 www.balletms.com info@balletms.com										
Banah Pregnancy Testing Center of Pontotoc, Inc.	MS	2007	\$30,123.00	\$27,215.00	\$0.00	\$24,397.00	\$0.00	\$2,818.00	10.35 %	89.65 %
8 East Marion Street, Suite C Pontotoc, MS 38863 662-488-9683 banaho1@hotmail.com										
BancorpSouth Employee Assistance Corporation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Drawer 789 Tupelo, MS 38802 662-680-2000										
Banfield Charitable Trust	OR	2008	\$1,135,317.00	\$682,754.00	\$24,450.00	\$64,142.00	\$0.00	\$594,162.00	87.02 %	12.98 %
8000 Northeast Tillamoak Street Portland, OR 97213 503-922-5801 www.banfieldcharitabletrust.net charitabletrust@banfield.net										
Bannerman Community Youth Center, Inc.	MS	2007	\$150.00	\$150.00	\$0.00	\$50.00	\$100.00	\$0.00	0.00 %	100.00 %
3016 Center Street Flora, MS 39071 601-879-3791 rubywhite601@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
BAPS Charities	NJ	2007	\$3,123,854.00	\$2,918,075.00	\$0.00	\$70,835.00	\$0.00	\$2,847,240.00	97.57 %	2.43 %
81 Suttons Lane, Suite 201	Piscataway, NJ	08854-5723	732-777-1818	www.bapscharities.org						
Baptist Healthplex, Inc.	MS	2007	\$2,179,377.00	\$2,204,404.00	\$0.00	\$124,321.00	\$0.00	\$2,080,083.00	94.36 %	5.64 %
102 New Prospect Street	Clinton, MS	39056	601-925-7900	www.mbmcmc.org						
Baptist Homes, Inc.	MS	2007	\$506,630.00	\$862,654.00	\$22,582.00	\$170,086.00	\$0.00	\$669,986.00	77.67 %	22.33 %
Post Office Box 406	Canton, MS	39046	601-829-2100	www.sonvalley.net	cbs@sonvalley.net					
Baptist Medical & Dental Mission International, Inc.	MS	2007	\$17,656,099.00	\$17,259,155.00	\$56,774.00	\$744,500.00	\$0.00	\$16,457,881.00	95.36 %	4.64 %
11 Plaza Drive	Hattiesburg, MS	39402	601-544-3586	www.bmdmi.org	accountant@bmdmi.org					
Baptist Memorial Health Care Foundation	TN	2007	\$26,260,571.00	\$8,842,165.00	\$932,824.00	\$1,033,777.00	\$0.00	\$6,875,564.00	77.76 %	22.24 %
350 North Humphreys Boulevard	Memphis, TN	38120	901-227-7123	www.bmhcc.org						
Baptist Minor Medical Centers, Inc.	TN	2007	\$8,538,948.00	\$7,681,230.00	\$0.00	\$1,052,820.00	\$0.00	\$6,628,410.00	86.29 %	13.71 %
350 North Humphreys Boulevard	Memphis, TN	38120	901-227-5233	www.bmhcc.org						
Barbara's Touch of Love Daycare/Learning Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 3062	Greenwood, MS	38935-3062	662-392-8186	tanya_brown@bellsouth.net						
Barnabas Fund, Inc.	VA	2007	\$1,177,174.00	\$930,050.00	\$98,387.00	\$276,191.00	\$0.00	\$555,472.00	59.72 %	40.28 %
Post Office Box 6336	McLean, VA	22106	703-288-1681	www.barnabasfund.org	info@barnabasfund.org					
Barnett Charitable Foundation	GA	2007	\$75,671.00	\$32,298.00	\$0.00	\$3,713.00	\$0.00	\$28,585.00	88.50 %	11.50 %
715 Peachtree Street NW, 8th Floor	Atlanta, GA	30308-1215	877-264-9993							
Bat Conservation International, Inc.	TX	2008	\$3,143,187.00	\$3,480,467.00	\$389,150.00	\$292,200.00	\$0.00	\$2,799,117.00	80.42 %	19.58 %
Post Office Box 162603	Austin, TX	78716	512-327-9721	www.batcon.org	lhutchison@batcon.org					
Baton Rouge Area Foundation	LA	2007	\$40,681,553.00	\$23,890,682.00	\$653,538.00	\$3,378,311.00	\$0.00	\$19,858,833.00	83.12 %	16.88 %
402 North Fourth Street	Baton Rouge, LA	70802-5506	225-387-6126	www.braf.org	dpickell@braf.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Bay Area Food Bank	AL	2007	\$18,369,468.00	\$20,142,864.00	\$207,404.00	\$362,337.00	\$0.00	\$19,573,123.00	97.17 %	2.83 %
5248 Mobile South Street Theodore, AL 36582 251-653-1617 www.bayareafoodbank.org jbarnes@bayareafoodbank.org										
Bayou Grace Community Services	LA	2006	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 238 Chauvin, LA 70344 985-594-5350 www.bayougrace.org bayougrace@yahoo.com										
Bayside Healthcare Foundation	TX	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 398 Anahuac, TX 77514 409-267-3143 www.baysidehospital.org administration@baysidehospital.org										
BBB Wise Giving Alliance	VA	2007	\$1,729,458.00	\$1,711,905.00	\$258,248.00	\$182,522.00	\$0.00	\$1,271,135.00	74.25 %	25.75 %
4200 Wilson Boulevard, Suite 800 Arlington, VA 22203 703-276-0100 www.bbb.org/charity bweiner@cbbb.bbb.org										
BDT Housing Services Enterprise	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 201 Walls, MS 38680 901-216-1415 bdthousingservices@yahoo.com										
Beacon Harbor II, Inc.	MS	2007	\$78,100.00	\$79,282.00	\$0.00	\$0.00	\$0.00	\$79,282.00	100.00 %	0.00 %
Post Office Box 701 Greenwood, MS 38935-0701 662-453-7202 mariemcneer@region6-lifehelp.org										
Beacon Harbor, Inc.	MS	2007	\$271,771.00	\$300,599.00	\$0.00	\$0.00	\$0.00	\$300,599.00	100.00 %	0.00 %
Post Office Box 701 Greenwood, MS 38935-0701 662-453-7202 mariemcneer@region6-lifehelp.org										
Beadforlife	CO	2008	\$3,087,784.00	\$1,376,415.00	\$56,660.00	\$97,479.00	\$0.00	\$1,222,276.00	88.80 %	11.20 %
1143 Portland Place, Suite 1 Boulder, CO 80304 303-554-5901 www.beadforlife.org barb@beadforlife.org										
Bear Education and Restoration Group of Mississippi	MS	2007	\$22,492.00	\$5,122.00	\$0.00	\$122.00	\$0.00	\$5,000.00	97.62 %	2.38 %
Post Office Box 205 Rolling Fork, MS 39159 662-873-4343 www.msbear.org info@msbear.org										
Beauvoir, The Jefferson Davis Home and Presidential Library	MS	2008	\$6,339,902.00	\$5,943,553.00	\$7,930.00	\$209,060.00	\$0.00	\$5,726,563.00	96.35 %	3.65 %
2244 Beach Boulevard Biloxi, MS 39531 228-388-4400 www.beauvior.org rtrowbridge@beauvoir.org										
Because We Care Ministries	MS	2007	\$3,482.00	\$7,944.00	\$0.00	\$3,448.00	\$0.00	\$4,496.00	56.60 %	43.40 %
Post Office Box 68943 Jackson, MS 39286 601-362-4558 deborahporter6@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Behavioral Health Foundation of Central Mississippi, Inc.	MS	2008	\$960,316.00		\$509,488.00	\$12,819.00	\$33,818.00	\$0.00	\$462,851.00	90.85 %	9.15 %
3444 Wisconsin Avenue Vicksburg, MS 39180 601-638-0031 x 3035					rvesell@warren-yazoo.org						
Behold the Lion of God Ministries	MS	2008	\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
3280 39th Avenue Gulfport, MS 39501 228-867-6360			www.tofministries.org		electlady77@hotmail.com						
Bellevue Baptist Church	LA	2007	\$322,652.00		\$293,587.00	\$0.00	\$0.00	\$32,016.00	\$261,571.00	89.09 %	10.91 %
507 John Stine Road Westlake, LA 70669 337-433-3179			imbbsc@earthlink.net								
BellyRubs Basset Rescue	MS	2007	\$35,955.00		\$32,051.00	\$311.00	\$677.00	\$0.00	\$31,063.00	96.92 %	3.08 %
Post Office Box 335 Victoria, MS 38679-0335 662-838-4732			www.bellyrubs.org		bellyrubsbr@bellyrubs.org						
Benevolent & Protective Order of Elks of the USA	IL	2008	\$29,572,869.00		\$23,005,285.00	\$15,590,641.00	\$7,414,644.00	\$0.00	\$0.00	0.00 %	100.00 %
2750 North Lakeview Avenue Chicago, IL 60614-1889 773-755-4808			www.elks.org		lorettam@elks.org						
Best Friends Animal Society	UT	2007	\$35,870,760.00		\$34,345,910.00	\$5,334,864.00	\$2,314,680.00	\$0.00	\$26,696,366.00	77.73 %	22.27 %
5001 Angel Canyon Road Kanab, UT 84741 435-644-2001			www.bestfriends.org		info@bestfriends.org						
Beth Israel Deaconess Medical Center, Inc.	MA	2007	1,196,106,087.00		1,111,615,717.00	\$9,163,015.00	\$94,982,914.00	\$0.00	1,007,469,788.00	90.63 %	9.37 %
330 Brookline Avenue Boston, MA 02215 617-667-7000			www.bidmc.harvard.edu								
Bethany Christian Services of Mississippi	MI	2007	\$738,316.00		\$681,942.00	\$4,307.00	\$85,553.00	\$0.00	\$592,082.00	86.82 %	13.18 %
901 Eastern Avenue, NE Grand Rapids, MI 49501-0294 616-224-7610			www.bethany.org								
Bethel Free Health Clinic, Inc.	MS	2007	\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2521 Pass Road Biloxi, MS 39531 228-594-3640			www.bethelvolunteers.org		bethelkatclinic@gmail.com						
Bethesda Lutheran Home Foundation, Inc.	WI	2007	\$30,173,592.00		\$5,898,387.00	\$4,876,417.00	\$1,021,970.00	\$0.00	\$0.00	0.00 %	100.00 %
600 Hoffmann Drive Watertown, WI 53094-6223 800-383-8743			www.blhs.org		jkaczmarski@blhs.org						
Bethlehem Center, Inc.	MS	2007	\$326,102.00		\$354,836.00	\$0.00	\$98,416.00	\$0.00	\$256,420.00	72.26 %	27.74 %
920 North Blair Street Jackson, MS 39207 601-355-0224			bethlehemjackson@bellsouth.net								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Better World Fund, Inc.	DC	2007	\$25,184,876.00	\$19,979,545.00	\$828,143.00	\$508,221.00	\$0.00	\$18,643,181.00	93.31 %	6.69 %
1800 Massachusetts Avenue NW, WW Suite 400 Washington, DC 20036 202-887-9040 www.betterworldfund.org dburton@unfoudation.org										
Beverly M. Burton Scholarship Trust	AL	2007	\$43,046.00	\$6,289.00	\$0.00	\$6,289.00	\$0.00	\$0.00	0.00 %	100.00 %
153 West I-65 Service Road North Mobile, AL 36608 251-341-5777 www.beverlyburtontrust.org adavis@beverlyburtontrust.org										
Bible Education and Missionary Service	MS	2007	\$1,303,939.00	\$1,084,010.00	\$122,928.00	\$107,573.00	\$0.00	\$853,509.00	78.74 %	21.26 %
Post Office Box 10200 Gulfport, MS 39505 228-832-1096 www.beamsbibles.org rfreret@aol.com										
Bicycle Advocacy Group of Mississippi	MS	2007	\$2,482.00	\$1,298.00	\$0.00	\$598.00	\$0.00	\$700.00	53.93 %	46.07 %
Post Office Box 515 Jackson, MS 39205 601-801-0176 www.bikewalkmississippi.org info@bikewalkmississippi.org										
Bideawee, Inc.	NY	2007	\$11,961,992.00	\$10,588,516.00	\$1,457,387.00	\$1,086,919.00	\$0.00	\$8,044,210.00	75.97 %	24.03 %
410 East 38th Street New York, NY 10016 212-532-6395 www.bideawee.org ray.cushmore@bideawee.org										
Big Brothers Big Sisters of Mississippi	MS	2008	\$1,045,261.00	\$1,182,970.00	\$157,032.00	\$393,515.00	\$0.00	\$632,423.00	53.46 %	46.54 %
175 East Capitol Street, Suite 222 Jackson, MS 39201 601-961-9286 www.bbbsms.org										
Bill of Rights Institute	VA	2007	\$3,927,020.00	\$2,912,325.00	\$568,106.00	\$243,515.00	\$0.00	\$2,100,704.00	72.13 %	27.87 %
200 North Glebe Road, Suite 200 Arlington, VA 22203-3728 703-894-1776 www.billofrightsinstitute.org										
Birthright of Jackson, Inc.	MS	2007	\$20,768.00	\$24,663.00	\$0.00	\$8,839.00	\$15,282.00	\$542.00	2.20 %	97.80 %
Post Office Box 13755 Jackson, MS 39236-3755 601-371-7711										
Black America Web.com Relief Fund	TX	2007	\$87,015.00	\$12,662.00	\$0.00	\$12,662.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 2076 Addison, TX 75001-2076 972-789 www.blackamericaweb.com kathleen.parsons@reachmediainc.com										
Blinded Veterans Association	DC	2008	\$4,257,645.00	\$4,144,742.00	\$1,251,146.00	\$104,276.00	\$0.00	\$2,789,320.00	67.30 %	32.70 %
477 H Street NW Washington, DC 20001-2894 202-371-8880 www.bva.org bva@bva.org										
Blood: Water Mission, Inc.	TN	2007	\$2,182,081.00	\$1,947,054.00	\$160,557.00	\$189,233.00	\$0.00	\$1,597,264.00	82.03 %	17.97 %
Post Office Box 60381 Nashville, TN 37206 615-550-4296 www.bloodwatermission.com lauren@bloodwatermission.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Blue Bengal Athletic Association, Inc.	MS	2008	\$62,869.00	\$62,376.00	\$50,429.00	\$5,747.00	\$0.00	\$6,200.00	9.94 %	90.06 %
Post Office Box 31561 Jackson, MS 39286-1561 601-981-8104										
Blue Mountain Children's Home, Inc.	MS	2008	\$193,427.00	\$225,615.00	\$0.00	\$40,219.00	\$0.00	\$185,396.00	82.17 %	17.83 %
Post Office Box 218 Blue Mountain, MS 38610 662-685-9496 www.bluemountainchildrenshome.com										
Blue Mountain Revitalization Task Force	MS	2007	\$820.00	\$975.00	\$0.00	\$0.00	\$975.00	\$0.00	0.00 %	100.00 %
Post Office Box 158 Blue Mountain, MS 38610 662-815-2803 kentbain@yahoo.com										
Blue Planet Run Foundation	CA	2007	\$7,457,841.00	\$10,520,448.00	\$700,513.00	\$288,873.00	\$0.00	\$9,531,062.00	90.60 %	9.40 %
500 Sansome Street, Suite 205 San Francisco, CA 94111 415-762-4348 www.blueplanetrun.org leyla@blueplanetrun.org										
Boat / U. S. Foundation	VA	2007	\$1,730,089.00	\$1,674,311.00	\$159,674.00	\$202,881.00	\$0.00	\$1,311,756.00	78.35 %	21.65 %
880 South Pickett Street Alexandria, VA 22304 703-823-9550 www.boatus.com/foundation										
Boat People S.O.S., Inc.	VA	2006	\$7,505,697.00	\$5,798,214.00	\$0.00	\$393,943.00	\$0.00	\$5,404,271.00	93.21 %	6.79 %
6066 Leesburg Pike, Suite 100 Falls Church, VA 22041 703-538-2190 www.bpsos.org hg@bpsos.org										
Bogue Chitto Community Women's Auxiliary	MS	2007	\$2,750.00	\$4,750.00	\$2,000.00	\$150.00	\$750.00	\$1,850.00	38.95 %	61.05 %
Post Office Box 364 Bogue Chitto, MS 39629-0364 601-734-2928 lady-holmes1@yahoo.com										
Bolivar County Community Action Agency, Inc.	MS	2006	\$9,767,464.00	\$9,483,243.00	\$0.00	\$816,022.00	\$0.00	\$8,667,221.00	91.40 %	8.60 %
810 East Sunflower Road, Suite 120 Cleveland, MS 38732 662-846-1491 capfin@panola.com										
Bolivar County Habitat for Humanity	MS	2007	\$31,494.00	\$19,149.00	\$0.00	\$18,815.00	\$334.00	\$0.00	0.00 %	100.00 %
Post Office Box 1785 Cleveland, MS 38732 662-843-7781 habitat@tecinfo.com										
Bolivar County Humane Society	MS	2008	\$6,501.00	\$4,497.00	\$1,412.00	\$618.00	\$0.00	\$2,467.00	54.86 %	45.14 %
Post Office Box 1995 Cleveland, MS 38732 662-843-3210										
Bolivar County Missionary Baptist Association, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 307 Mound Bayou, MS 38762 662-375-9418 cvsohawkl@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Boomer Esiason Foundation	MD	2008	\$6,620,189.00	\$8,832,680.00	\$389,944.00	\$311,162.00	\$0.00	\$8,131,574.00	92.06 %	7.94 %
7475 Wisconsin Avenue, Suite 600 Bethesda, MD 20814 301-656-1551 www.esiason.org info@esiason.org										
Borders Group Foundation	MI	2007	\$1,245,982.00	\$659,465.00	\$19,284.00	\$42,748.00	\$0.00	\$597,433.00	90.59 %	9.41 %
100 Phoenix Drive Ann Arbor, MI 48108 734-477-1025 lcapobia@bordersgroupinc.com										
Born Free USA, United with the Animal Protection Institute, Inc.	CA	2007	\$2,105,343.00	\$2,230,931.00	\$234,486.00	\$240,981.00	\$0.00	\$1,755,464.00	78.69 %	21.31 %
Post Office Box 22505 Sacramento, CA 95822 916-447-3085 www.bornfreeusa.org info@bornfreeusa.org										
Boundless Playgrounds, Inc.	CT	2007	\$3,266,917.00	\$2,656,392.00	\$29,702.00	\$161,392.00	\$0.00	\$2,465,298.00	92.81 %	7.19 %
45 Wintobury Avenue Bloomfield, CT 06002 860-243-8315 www.boundlessplaygrounds.org fleone@boundlessplaygrounds.org										
Box Project, Inc.	FL	2007	\$139,530.00	\$175,261.00	\$5,187.00	\$32,027.00	\$0.00	\$138,047.00	78.77 %	21.23 %
Post Office Box 2266 Daytona Beach, FL 32115 386-258-6083 www.boxproject.org jamie@boxproject.org										
Boy Scouts of America Pushmatah Council 691	MS	2007	\$440,703.00	\$445,521.00	\$15,372.00	\$41,182.00	\$6,568.00	\$382,399.00	85.83 %	14.17 %
420 31st Avenue North Columbus, MS 39701 662-328-7228										
Boys & Girls Club of East Central Mississippi	MS	2007	\$240,799.00	\$226,017.00	\$34,625.00	\$30,605.00	\$0.00	\$160,787.00	71.14 %	28.86 %
1815 14th Avenue North Columbus, MS 39703 662-244-7090 boonegh@yahoo.com										
Boys & Girls Clubs of America	GA	2007	\$159,464,731.00	\$129,349,556.00	\$4,402,974.00	\$14,871,839.00	\$0.00	\$110,074,743.00	85.10 %	14.90 %
1275 Peachtree Street, North East Atlanta, GA 30309 404-487-5700 www.bgca.org										
Boys & Girls Clubs of Jackson and George Counties	MS	2007	\$582,906.00	\$861,222.00	\$0.00	\$234,432.00	\$0.00	\$626,790.00	72.78 %	27.22 %
Post Office Box 8522 Moss Point, MS 39562-8522 228-762-3497 www.bgcjacksongeorgecounties.org catglaude@bgcjc.org										
Boys and Girls Club of Covington County	MS	2006	\$165,507.00	\$150,796.00	\$0.00	\$23,430.00	\$0.00	\$127,366.00	84.46 %	15.54 %
Post Office Box 2559 Collins, MS 39428 601-765-6300 ochoover@gmail.com										
Boys and Girls Club of Lincoln County	MS	2007	\$42,750.00	\$40,890.00	\$0.00	\$40,890.00	\$0.00	\$0.00	0.00 %	100.00 %
213 South Second Street Brookhaven, MS 39601 601-835-2218										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Boys and Girls Club of Miss-Lou, Inc.	MS	2007	\$553,613.00	\$522,810.00	\$4,718.00	\$143,029.00	\$0.00	\$375,063.00	71.74 %	28.26 %
Post Office Box 781 Natchez, MS 39121 601-304-5548	boysmiss@bellsouth.net									
Boys and Girls Club of Mississippi Band of Choctaw Indians	MS	2006	\$1,056,038.00	\$1,032,981.00	\$925.00	\$176,923.00	\$0.00	\$855,133.00	82.78 %	17.22 %
Post Office Box 6010 Choctaw, MS 39350 601-650-7669	svalentine@choctaw.org									
Boys and Girls Club of Northeast Mississippi	MS	2007	\$589,065.00	\$584,588.00	\$16,723.00	\$242,329.00	\$0.00	\$325,536.00	55.69 %	44.31 %
Post Office Box 642 Corinth, MS 38835-0642 662-286-6662	www.boyandgirlsclub.corinth.ms droberts@boysandgirlsclub.corinth.ms									
Boys and Girls Club of Northwest Mississippi	MS	2007	\$353,617.00	\$341,215.00	\$26,152.00	\$226,689.00	\$0.00	\$88,374.00	25.90 %	74.10 %
Post Office Box 825 Batesville, MS 38606 662-578-7309	boys&girls@panola.com									
Boys and Girls Club of South Central Mississippi	MS	2007	\$190,918.00	\$190,457.00	\$50,779.00	\$67,902.00	\$0.00	\$71,776.00	37.69 %	62.31 %
Post Office Box 844 Monticello, MS 39654 601-587-5678	trifocal@bellsouth.net									
Boys and Girls Club of Southwest Mississippi	MS	2007	\$708,998.00	\$358,252.00	\$1,890.00	\$133,172.00	\$0.00	\$223,190.00	62.30 %	37.70 %
Post Office Box 7304 McComb, MS 39649-7304 601-684-5437	rtate@cableone.net									
Boys and Girls Club of St. Francis County	AR	2007	\$82,914.00	\$69,227.00	\$0.00	\$31,295.00	\$0.00	\$37,932.00	54.79 %	45.21 %
Post Office Box 149 Forrest City, AR 72335 870-633-1115	winfredwinston@hotmail.com									
Boys and Girls Club of the Mississippi Delta	MS	2007	\$1,395,804.00	\$1,454,812.00	\$20,788.00	\$224,817.00	\$0.00	\$1,209,207.00	83.12 %	16.88 %
128 Green Street Grenada, MS 38901 662-294-9956	www.bgcmsdelta.org hryan@bgcmsdelta.org									
Boys and Girls Club of Washington County, Inc.	MS	2007	\$162,647.00	\$181,404.00	\$0.00	\$10,072.00	\$0.00	\$171,332.00	94.45 %	5.55 %
Post Office Box 1415 Greenville, MS 38702-1415 662-332-8945	www.bgcwg.org boysgirlsjr@aol.com									
Boys and Girls Clubs of Central Mississippi, Inc.	MS	2007	\$2,052,947.00	\$2,242,283.00	\$106,446.00	\$370,891.00	\$0.00	\$1,764,946.00	78.71 %	21.29 %
Post Office Box 3194 Jackson, MS 39207 601-969-7088	www.bgccm.net bredd@bgccm.net									
Boys and Girls Clubs of Neshoba County	MS	2008	\$60,621.00	\$13,797.00	\$0.00	\$0.00	\$0.00	\$13,797.00	100.00 %	0.00 %
Post Office Box 313 Philadelphia, MS 39350 601-656-1050										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Boys and Girls Clubs of North Mississippi, Inc.	MS	2007	\$1,637,908.00	\$630,057.00	\$47,183.00	\$70,777.00	\$2,865.00	\$509,232.00	80.82 %	19.18 %
Post Office Box 1098	Tupelo, MS	38802	662-840-6504	www.bgcnms.org	pgunnin@bgcnms.org					
Boys and Girls Clubs of the Gulf Coast, Inc.	MS	2007	\$10,299,842.00	\$3,018,520.00	\$154,185.00	\$149,540.00	\$0.00	\$2,714,795.00	89.94 %	10.06 %
11975-B Seaway Road	Gulfport, MS	39503	228-896-3770	www.bgcgulfcoast.org	info@bgcgulfcoast.org					
Boys Club of Leflore County, Inc.	MS	2007	\$32,570.00	\$93,434.00	\$0.00	\$23,786.00	\$0.00	\$69,648.00	74.54 %	25.46 %
Post Office Box 1544	Greenwood, MS	38930	662-453-5678							
BRAC USA, Inc.	NY	2007	\$6,009,945.00	\$148,691.00	\$10,827.00	\$33,627.00	\$0.00	\$104,237.00	70.10 %	29.90 %
11 East 44th Street, Suite 1600	New York, NY	10017	212-808-5615	www.brac.net/USA	alyssa@bracusa.org					
Brady Campaign to Prevent Gun Violence	DC	2007	\$4,280,623.00	\$4,261,910.00	\$1,014,004.00	\$390,613.00	\$0.00	\$2,857,293.00	67.04 %	32.96 %
1225 Eye Street NW, Suite 1100	Washington, DC	20005	202-898-0792	www.bradycampaign.org	llee@bradymail.org					
Brady Center to Prevent Gun Violence	DC	2007	\$3,863,596.00	\$3,587,188.00	\$532,176.00	\$226,039.00	\$0.00	\$2,828,973.00	78.86 %	21.14 %
1225 Eye Street NW, Suite 1100	Washington, DC	20005	202-289-7319	www.BradyCenter.org	llee@bradymail.org					
Brahmin Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1021 Greentree Lane	Summit, MS	39666	601-276-9795	brahminfoundation.blogspot.com						
Braille Institute of America, Inc.	CA	2008	\$22,282,685.00	\$25,061,113.00	\$2,380,350.00	\$2,626,033.00	\$0.00	\$20,054,730.00	80.02 %	19.98 %
741 North Vermont Avenue	Los Angeles, CA	90029	323-663-1111	www.brailleinstitute.org						
Brain Injury Association of America, Inc.	VA	2006	\$1,626,737.00	\$1,566,341.00	\$83,140.00	\$295,938.00	\$0.00	\$1,187,263.00	75.80 %	24.20 %
1608 Spring Hill Road, Suite 110	Vienna, VA	22182	703-761-0750	www.biausa.org						
Brain Injury Association of Mississippi	MS	2007	\$271,459.00	\$273,944.00	\$25,463.00	\$44,089.00	\$2,237.00	\$202,155.00	73.79 %	26.21 %
Post Office Box 55912	Jackson, MS	39296-5912	601-981-1021	www.msbia.org	farender@msbia.org					
Brandon Soccer League, Inc.	MS	2008	\$132,255.00	\$136,090.00	\$0.00	\$7,252.00	\$0.00	\$128,838.00	94.67 %	5.33 %
Post Office Box 1258	Brandon, MS	39043	601-825-6615							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Bread for the World, Inc.	DC	2007	\$5,218,935.00	\$5,253,703.00	\$709,075.00	\$175,277.00	\$0.00	\$4,369,351.00	83.17 %	16.83 %
50 F Street NW, Suite 500 Washington, DC 20001-1565 202-639-9400 www.bread.org qclarkson@bread.org										
BreakThru Ministries	MS	2008	\$927,530.00	\$704,909.00	\$7,748.00	\$117,316.00	\$95,580.00	\$484,265.00	68.70 %	31.30 %
8113 Morton Marathon Road Pulaski, MS 39152 601-536-2125 www.breakthruministries.com johndcooke@aol.com										
Breast Cancer Network of Strength, Inc.	IL	2007	\$10,662,657.00	\$9,072,726.00	\$1,164,505.00	\$940,122.00	\$0.00	\$6,968,099.00	76.80 %	23.20 %
212 West Van Buren Street, Suite 1000 Chicago, IL 60607 312-986-8338 www.networkofstrength.org										
Breast Cancer Research Foundation, Inc.	NY	2007	\$36,697,109.00	\$35,976,916.00	\$2,188,311.00	\$841,452.00	\$0.00	\$32,947,153.00	91.58 %	8.42 %
60 East 56 Street New York, NY 10022 646-497-2600 www.bcrfcure.org										
Breast Cancer Society, Inc. (The)	AZ	2007	\$4,110.00	\$2,599.00	\$0.00	\$2,599.00	\$0.00	\$0.00	0.00 %	100.00 %
6859 East Rembrandt Avenue, Suite 128 Mesa, AZ 85212 480-284-4014 www.breastcancersociety.org support@breastcancersociety.org										
Brett L. Favre Foundation, Inc.	MS	2007	\$622,860.00	\$652,943.00	\$0.00	\$103,416.00	\$0.00	\$549,527.00	84.16 %	15.84 %
1 Willow Bend Drive Hattiesburg, MS 39402 601-268-3232 www.officialbrettfavre.com/foundation/										
Bridges for Peace, Inc.	FL	2007	\$4,655,656.00	\$4,830,854.00	\$503,035.00	\$366,033.00	\$0.00	\$3,961,786.00	82.01 %	17.99 %
100 Rialto Place, Suite 753 Melbourne, FL 32901 321-541-1078 www.bfpusa.org wdeweese@bfpusa.org										
Bridges USA, Inc.	TN	2008	\$4,200,297.00	\$4,661,434.00	\$513,318.00	\$493,247.00	\$274,772.00	\$3,380,097.00	72.51 %	27.49 %
477 North Fifth Street Memphis, TN 38105 901-452-5600 www.bridgesusa.org jboyd@bridgesusa.org										
Bright Beginnings Foundation, Inc.	MS	2007	\$7,972.00	\$6,935.00	\$3,440.00	\$590.00	\$71.00	\$2,834.00	40.87 %	59.13 %
Post Office Box 4074 Cleveland, MS 38732 662-719-8943										
Bright Eyes Recreation and Outreach Community Center	MS	2007	\$5,001.00	\$5,001.00	\$0.00	\$2,288.00	\$0.00	\$2,713.00	54.25 %	45.75 %
Post Office Box 180 Louin, MS 39338 601-739-3322 gnickson63@yahoo.com										
Bright Horizons Foundation for Children	TN	2007	\$746,970.00	\$647,548.00	\$43,733.00	\$52,612.00	\$0.00	\$551,203.00	85.12 %	14.88 %
209 10th Avenue South, Suite 300Nashville, TN 37203 615-256-9915 www.brighthorizon.com/foundation jmalone@brighthorizons.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Brilla Soccer Ministries, Inc.	MS	2008	\$229,520.00	\$222,627.00	\$0.00	\$30,245.00	\$0.00	\$192,382.00	86.41 %	13.59 %
Post Office Box 281 Clinton, MS 39060 601-924-3475 www.brillasoccer.org brilla@brillasoccer.org										
Brookhaven Animal Rescue League, Inc.	MS	2007	\$135,872.00	\$101,388.00	\$3,741.00	\$6,022.00	\$0.00	\$91,625.00	90.37 %	9.63 %
Post Office Box 3477 Brookhaven, MS 39603-7477 601-757-4367 www.barl.net										
Brookhaven Community Playground, Inc.	MS	2007	\$6,000.00	\$12,501.00	\$0.00	\$12,501.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 871 Brookhaven, MS 39602 601-833-5031 kwhite@brookhavencpa.com										
Brookhaven Outreach Ministries, Inc.	MS	2007	\$236,941.00	\$256,396.00	\$0.00	\$84,028.00	\$27,209.00	\$145,159.00	56.62 %	43.38 %
Post Office Box 1158 Brookhaven, MS 39602-1158 601-833-1350										
Brookings Institution	DC	2007	\$107,941,612.00	\$59,566,677.00	\$2,411,797.00	\$10,880,643.00	\$0.00	\$46,274,237.00	77.68 %	22.32 %
1775 Massachusetts Avenue NW Washington, DC 20036 202-797-6000 www.brookings.edu lgarmon@brookings.edu										
Brother's Brother Foundation	PA	2007	\$331,025,239.00	\$337,613,102.00	\$176,487.00	\$478,677.00	\$0.00	\$336,957,938.00	99.81 %	0.19 %
1200 Galveston Avenue Pittsburg, PA 15233 412-321-3160 www.brothersbrother.org mail@brothersbrother.org										
Brother's Keeper	MS	2007	\$70,087.00	\$42,483.00	\$0.00	\$0.00	\$0.00	\$42,483.00	100.00 %	0.00 %
Post Office Box 2574 Gulfport, MS 39505 228-860-1114 www.brotherskeeperpermissions.com plankford@cableone.net										
Brother's Keeper Ministries	MS	2007	\$54,018.00	\$53,165.00	\$0.00	\$49,104.00	\$0.00	\$4,061.00	7.64 %	92.36 %
Post Office Box 57 Poplarville, MS 39470 601-795-3173 brotherskeeper01@bellsouth.net										
Bubel / Aiken Foundation, Inc.	NC	2007	\$1,109,725.00	\$563,528.00	\$13,392.00	\$88,350.00	\$0.00	\$461,786.00	81.95 %	18.05 %
Forum Building 1, 8601 Six Forks Road, Suite 400 Raleigh, NC 27615 919-882-2152 www.bubelaiken.org contactus@bubelaiken.org										
Buckner Foundation, Inc.	TX	2007	\$20,443,204.00	\$14,952,516.00	\$0.00	\$244,141.00	\$0.00	\$14,708,375.00	98.37 %	1.63 %
600 North Pearl Street, Suite 2060 Dallas, TX 75201-2874 214-758-8000 www.buckner.org nmorgan@buckner.org										
Build-A-Bear Workshop Foundation, Inc.	MO	2007	\$575,132.00	\$664,661.00	\$0.00	\$25,466.00	\$0.00	\$639,195.00	96.17 %	3.83 %
1954 Innerbelt Business Center Drive St. Louis, MO 63114 314-423-8000 www.buildabear.com/aboutUs/community/Babwfoundation.aspx debbiem@buildabear.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Building Bridges Association, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 3004 Meridian, MS 39303 601-693-7562 bbridges2@gmail.com										
Buried Treasures Home, Inc.	MS	2007	\$120,178.00	\$74,793.00	\$3,722.00	\$2,470.00	\$0.00	\$68,601.00	91.72 %	8.28 %
Post Office Box 720672 Byram, MS 39272 601-371-9835 www.buriedtreasureshome.com info@buriedtreasureshome.com										
Burks-Watkins F O P Lodge #4	MS	2007	\$26,107.00	\$14,301.00	\$575.00	\$1,980.00	\$1,430.00	\$10,316.00	72.13 %	27.87 %
Post Office Box 97 Natchez, MS 39121 601-445-7532										
Business and Professional Outreach International	MS	2007	\$117,154.00	\$113,210.00	\$0.00	\$23,224.00	\$0.00	\$89,986.00	79.49 %	20.51 %
Post Office Box 958 Clinton, MS 39060 601-925-0707 www.bpointl.org phil@bpointl.org										
Business and Professional Women's Foundation	DC	2007	\$705,409.00	\$1,301,934.00	\$220,868.00	\$172,605.00	\$0.00	\$908,461.00	69.78 %	30.22 %
1620 Eye Street NW, Suite 210 Washington, DC 20006 202-293-1100 www.bpwusa.org foundation@bpwusa.org										
Byron Sanders Think Success Foundation, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
102 Robin Court Gulfport, MS 39501 919-358-4220 www.thinksuccessfoundation.org thinksuccessfoundation@gmail.com										
C.O.P.P., Inc.	MS	2007	\$6,731.00	\$3,620.00	\$0.00	\$640.00	\$0.00	\$2,980.00	82.32 %	17.68 %
Post Office Box 241 Rolling Fork, MS 39159 662-907-1319										
C2M, Inc.	MS	2007	\$98,462.00	\$93,243.00	\$0.00	\$0.00	\$93,243.00	\$0.00	0.00 %	100.00 %
217 West Capitol Street, Suite 201 Jackson, MS 39201 601-948-5279 mbrashier@pruet.com										
Cable Hope Fund, Inc.	DC	2007	\$59,094.00	\$65,778.00	\$0.00	\$28,677.00	\$0.00	\$37,101.00	56.40 %	43.60 %
25 Massachusetts Avenue NW, Suite 100 Washington, DC 20001-1431 202-222-2350 www.cablehopefund.org cablehopefund@ncta.com										
Cal Farley's Boys Ranch	TX	2007	\$42,295,505.00	\$43,481,175.00	\$5,470,615.00	\$5,211,935.00	\$3,274,176.00	\$29,524,449.00	67.90 %	32.10 %
Post Office Box 1890 Amarillo, TX 79174-0001 806-373-6600 www.calfarley.org scottrobinson@calfarley.org										
Cal Ripken, Sr. Foundation, Inc.	MD	2007	\$8,149,598.00	\$5,706,824.00	\$273,945.00	\$723,123.00	\$0.00	\$4,709,756.00	82.53 %	17.47 %
1427 Clarkview Road, Suite 100 Baltimore, MD 21209 410-823-0808 www.ripkenfoundation.org info@ripkenfoundation.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Calvert Social Investment Foundation, Inc.	MD	2007	\$22,369,143.00	\$13,665,126.00	\$368,772.00	\$573,585.00	\$0.00	\$12,722,769.00	93.10 %	6.90 %
7315 Wisconsin Avenue, Suite 1100 West Bethesda, MD 20814 800-248-0337 www.calvertfoundation.org foundation@calvertfoundation.org										
Cambridge Credit Counseling Corp.	MA	2007	\$10,698,147.00	\$8,781,105.00	\$548,871.00	\$2,357,777.00	\$0.00	\$5,874,457.00	66.90 %	33.10 %
67 Hunt Street Agawam, MA 01001 800-527-7595 www.cambridgecredit.org cviale@cambridge-credit.org										
Camellia Ministries	MS	2007	\$13,331.00	\$4,572.00	\$781.00	\$879.00	\$0.00	\$2,912.00	63.69 %	36.31 %
Post Office Box 1267 Hattiesburg, MS 39403-1267 601-582-6028										
CamFed U.S.A. Foundation	CA	2007	\$1,449,366.00	\$1,113,143.00	\$67,722.00	\$82,365.00	\$0.00	\$963,056.00	86.52 %	13.48 %
369 Pine Street, Suite 420 San Francisco, CA 94104 866-979-1556 www.camfed.org usa@camfed.org										
Camp Rising Sun, Inc.	MS	2007	\$50,531.00	\$18,746.00	\$146.00	\$146.00	\$0.00	\$18,454.00	98.44 %	1.56 %
Post Office Box 8241 Columbus, MS 39705 662-328-7741										
Camp Van Dorn World War II Museum, Inc.	MS	2007	\$68,384.00	\$12,972.00	\$1,178.00	\$10,066.00	\$513.00	\$1,215.00	9.37 %	90.63 %
Post Office Box 1113 Centreville, MS 39631 601-645-9000 www.vandorn.org info@vandorn.org										
Campaign for Tobacco - Free Kids	DC	2008	\$12,714,710.00	\$14,016,324.00	\$972,401.00	\$1,277,193.00	\$0.00	\$11,766,730.00	83.95 %	16.05 %
1400 I Street NW, Suite 1200 Washington, DC 20005 202-296-5469 www.tobaccofreekids.org jbolt@tabaccofreekids.org										
Cancer Assistance Network	WA	2007	\$1,214,611.00	\$1,209,688.00	\$860,690.00	\$58,288.00	\$0.00	\$290,710.00	24.03 %	75.97 %
3110 Judson Street, Suite 114 Gig Harbor, WA 98335 888-800-6881										
Cancer Care, Inc.	NY	2007	\$18,708,233.00	\$16,644,658.00	\$3,123,463.00	\$789,598.00	\$0.00	\$12,731,597.00	76.49 %	23.51 %
275 Seventh Avenue New York, NY 10001 212-712-8400 www.cancercare.org johnr@cancercare.org										
Cancer Center for Detection and Prevention	LA	2007	\$20,543,246.00	\$20,057,898.00	\$5,633,105.00	\$391,302.00	\$0.00	\$14,033,491.00	69.96 %	30.04 %
615 Baronne Street, Suite 301 New Orleans, LA 70113 504-529-3258 www.tccdp.org										
Cancer Fund of America Support Services	MI	2007	\$8,174,804.00	\$8,001,814.00	\$6,148,450.00	\$321,435.00	\$0.00	\$1,531,929.00	19.14 %	80.86 %
23400 Michigan Avenue, Suite P-12 Dearborn, MI 48124 865-938-5281 www.cfoa.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Cancer Fund of America, Inc.	TN	2007	\$14,925,181.00		\$14,213,150.00		\$8,006,029.00	\$688,520.00	\$0.00	\$5,518,601.00	38.83 %	61.17 %
2901 Breezewood Lane Knoxville, TN 37921-1099 865-938-5281			www.cfoa.org		infocfa@cfoa.org							
Cancer Project (The)	DC	2008	\$2,306,028.00		\$1,836,672.00		\$210,342.00	\$109,028.00	\$0.00	\$1,517,302.00	82.61 %	17.39 %
5100 Wisconsin Avenue NW, Suite 400 Washington, DC 20016 202-686-2210			www.cancerproject.org									
Cancer Recovery Foundation of America	PA	2007	\$21,534,158.00		\$21,345,862.00		\$1,085,750.00	\$460,952.00	\$0.00	\$19,799,160.00	92.75 %	7.25 %
Post Office Box 238 Hershey, PA 17033 717-545-7600			www.cancerrecovery.org		drunkle@cancerrecovery.org							
Cancer Research Fund of the Damon Runyon-Walter Winchell Foundation	NY	2007	\$14,179,609.00		\$7,807,196.00		\$974,165.00	\$581,450.00	\$0.00	\$6,251,581.00	80.07 %	19.93 %
55 Broadway, Suite 302 New York, NY 10006 212-455-0500			www.drcrf.org		info@drcrf.org							
Cancer Research Institute	NY	2007	\$14,892,799.00		\$15,318,397.00		\$1,266,004.00	\$719,750.00	\$0.00	\$13,332,643.00	87.04 %	12.96 %
55 Broadway, Suite 1802 New York, NY 10006 212-688-7515			www.cancerresearch.org		info@cancerresearch.org							
Cancer Schmancer	CA	2007	\$344,598.00		\$201,863.00		\$24,937.00	\$60,463.00	\$0.00	\$116,463.00	57.69 %	42.31 %
23852 Pacific Coast Highway, Suite 905 Malibu, CA 90265 888-621-2001			www.cancerschmancer.org		shikhag@cancerschmancer.org							
Cancer Schmancer Foundation	CA	2007	\$15,100.00		\$6,032.00		\$0.00	\$6,032.00	\$0.00	\$0.00	0.00 %	100.00 %
23852 Pacific Coast Highway, Suite 905 Malibu, CA 90265 888-621-2001			www.cancerschmancer.org		shikhag@cancerschmancer.org							
Cancer Survivors' Fund	TX	2008	\$3,288,324.00		\$3,315,184.00		\$2,932,253.00	\$65,764.00	\$0.00	\$317,167.00	9.57 %	90.43 %
Post Office Box 792 Missouri City, TX 77459 281-437-7142			www.cancersurvivorsfund.org		csf@cancersurvivorsfund.org							
Canine Companions for Independence, Inc.	CA	2007	\$12,829,574.00		\$12,705,669.00		\$2,085,412.00	\$861,982.00	\$0.00	\$9,758,275.00	76.80 %	23.20 %
2965 Dutton Avenue Santa Rosa, CA 95407 707-577-1700			www.cci.org									
Canton Multi-Purpose & Equine Center Foundation	MS	2007	\$11,000.00		\$1,424.00		\$0.00	\$472.00	\$0.00	\$952.00	66.85 %	33.15 %
Post Office Box 594 Canton, MS 39046 601-981-9097			jmartin@providencehillfarm.com									
Cantonian Club #3	MS	2007	\$41,490.00		\$33,963.00		\$30,667.00	\$2,915.00	\$0.00	\$381.00	1.12 %	98.88 %
Post Office Box 542 Canton, MS 39046 601-859-5781			isadoreharris@bellsouth.net									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Capital Research Center	DC	2007	\$2,402,185.00	\$1,257,485.00	\$188,037.00	\$244,431.00	\$0.00	\$825,017.00	65.61 %	34.39 %
1513 16th Street NW Washington, DC 20036 202-483-6900 www.capitalresearch.org										
Capitol Ministries	CA	2007	\$1,831,717.00	\$1,793,317.00	\$122,680.00	\$176,516.00	\$0.00	\$1,494,121.00	83.32 %	16.68 %
1121 L Street, Suite B8 Sacramento, CA 95814 916-446-1112 www.capitol-ministries.org										
Capitol Watch, Inc.	VA	2007	\$1,106,111.00	\$1,481,771.00	\$167,880.00	\$58,508.00	\$0.00	\$1,255,383.00	84.72 %	15.28 %
Post Office Box 650911 Sterling, VA 20165 202-544-2600 www.capitolwatch.org cwcontact@capitolwatch.org										
Cardinal Newman Society for the Preservation of Catholic Higher Education	VA	2007	\$1,179,968.00	\$1,071,460.00	\$269,755.00	\$129,121.00	\$0.00	\$672,584.00	62.77 %	37.23 %
9415 West Street Manassas, VA 20110 703-367-0333 www.cardinalnewmansociety.org claired@cardinalnewmansociety.org										
Care Lodge Domestic Violence Shelter, Inc.	MS	2007	\$741,782.00	\$716,044.00	\$0.00	\$48,828.00	\$0.00	\$667,216.00	93.18 %	6.82 %
Post Office Box 5331 Meridian, MS 39302 601-482-8719 www.carelodge.com carelodge@bellsouth.net										
Career Education Scholarship Fund	IL	2007	\$573,725.00	\$329,518.00	\$0.00	\$9,713.00	\$0.00	\$319,805.00	97.05 %	2.95 %
2895 Greenspoint Parkway, Suite 600 Hoffman Estates, IL 60169 847-585-3735										
CarePages Foundation, Inc.	IL	2007	\$13,911.00	\$7,865.00	\$0.00	\$7,865.00	\$0.00	\$0.00	0.00 %	100.00 %
4043 North Ravenswood Avenue, Suite 301 Chicago, IL 60613 773-327-7812 www.carepagesfoundation.org info@tlcontact.com										
CARES Foundation (The)	IL	2007	\$81,738.00	\$147,469.00	\$0.00	\$147,469.00	\$0.00	\$0.00	0.00 %	100.00 %
180 North LaSalle Street, Suite 2100 Chicago, IL 60601 312-739-1940 www.thecaresfoundation.org info@thecaresfoundation.com										
Caring Christian Fund	MS	2008	\$27,000.00	\$27,000.00	\$0.00	\$0.00	\$13,110.00	\$13,890.00	51.44 %	48.56 %
Post Office Box 1986 Florence, MS 39073 601-845-4108 chuckcassandra@yahoo.com										
Caring Hands Ministries, Inc.	MS	2007	\$34,400.00	\$7,963.00	\$0.00	\$1,516.00	\$0.00	\$6,447.00	80.96 %	19.04 %
Post Office Box 400 Madison, MS 39130 601-856-6177 www.caringhandsministries.org fbcinfo@fbcmadison.org										
CaringBridge	MN	2007	\$3,245,353.00	\$2,508,764.00	\$98,607.00	\$381,430.00	\$0.00	\$2,028,727.00	80.87 %	19.13 %
1715 Yankee Doodle Road, Suite 301 Eagan, MN 55121 651-789-2313 www.caringbridge.org info@caringbridge.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Carl Frusha Foundation, Inc.		MS	2007	\$16,268.00		\$10,500.00		\$0.00	\$500.00	\$0.00	\$10,000.00	95.24 %	4.76 %
Post Office Box 2104 Brandon, MS 39043 225-381-8028 www.mbmnda.com mbmnda@mbmnda.com													
Carpenter's Helper (The)		MS	2007	\$135,995.00		\$123,012.00		\$0.00	\$28,180.00	\$0.00	\$94,832.00	77.09 %	22.91 %
Post Office Box 18919 Hattiesburg, MS 39404 601-582-3330 www.carpentershelfer.net tch@megagate.com													
Carrie's Coffee House		MS	2007	\$14,605.00		\$14,399.00		\$0.00	\$0.00	\$0.00	\$14,399.00	100.00 %	0.00 %
1148 Lake Drive Fulton, MS 38843 662-862-2269 schuchs@gmail.com													
Carter Center, Inc.		GA	2007	\$177,270,880.00		\$158,162,462.00		\$8,105,552.00	\$5,582,088.00	\$0.00	\$144,474,822.00	91.35 %	8.65 %
One Copenhill, 453 Freedom Parkway Atlanta, GA 30307 404-420-5100 www.cartercenter.org rbroman@emory.edu													
Cary Christian Center		MS	2008	\$1,580,582.00		\$1,479,756.00		\$102,308.00	\$170,093.00	\$0.00	\$1,207,355.00	81.59 %	18.41 %
Post Office Box 57 Cary, MS 39054 662-873-4593 www.carychristiancenter.org servants@carychristiancenter.org													
CASA Mississippi, Inc.		MS	2008	\$54,370.00		\$59,042.00		\$0.00	\$4,945.00	\$0.00	\$54,097.00	91.62 %	8.38 %
Post Office Box 6658 Diamondhead, MS 39525 877-309-2272 www.casams.org hcyccasa@aol.com													
Castleton Ranch Horse Rescue, Inc.		CA	2007	\$432,928.00		\$393,058.00		\$161,271.00	\$9,378.00	\$0.00	\$222,409.00	56.58 %	43.42 %
12103 East Avenue H Lancaster, CA 93535 661-946-8513 www.castletonranchhorserescue.com castletonranch@hotmail.com													
Catch - 22 Foundation		MS	2007	\$225,362.00		\$175,839.00		\$8,056.00	\$72,976.00	\$0.00	\$94,807.00	53.92 %	46.08 %
6360 I-55 North, Suite 101 Jackson, MS 39211 601-957-5050 www.deucemcallister.com bcrim@granthampoole.com													
Catch-A-Dream Foundation		MS	2007	\$632,374.00		\$451,181.00		\$38,776.00	\$79,168.00	\$0.00	\$333,237.00	73.86 %	26.14 %
Post Office Box 6280 Mississippi State, MS 39762-6280 662-325-8149 www.catchadream.org martyb@ext.msstate.edu													
Catholic Answers Action		CA	2007	\$396,740.00		\$628,179.00		\$337,427.00	\$57,984.00	\$0.00	\$232,768.00	37.05 %	62.95 %
2020 Gillespie Way El Cajon, CA 92020 619-387-7200 www.catholic.com plenahan@catholic.com													
Catholic Answers, Inc.		CA	2007	\$5,694,430.00		\$5,369,061.00		\$1,007,891.00	\$777,571.00	\$0.00	\$3,583,599.00	66.75 %	33.25 %
2020 Gillespie Way El Cajon, CA 92020 619-387-7200 www.catholic.com plenahan@catholic.com													

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Catholic Charities, U. S. A.	VA	2007	\$24,287,146.00	\$24,572,519.00	\$1,271,760.00	\$2,857,968.00	\$0.00	\$20,442,791.00	83.19 %	16.81 %
Sixty Six Canal Center Plaza Suite 600 Alexandria, VA 22314 703-549-1390 www.catholiccharitiesusa.org jjackson@catholiccharitiesusa.org										
Catholic Relief Services - United States Conference of Catholic Bishops	MD	2007	\$536,229,000.00	\$597,265,000.00	\$23,026,000.00	\$14,179,000.00	\$0.00	\$560,060,000.00	93.77 %	6.23 %
228 West Lexington Street Baltimore, MD 21201 410-625-2220 www.catholicreliefservices.org webmaster@catholicrelief.org										
Catholic World Mission, Inc.	NY	2008	\$10,593,125.00	\$10,635,752.00	\$643,581.00	\$570,812.00	\$0.00	\$9,421,359.00	88.58 %	11.42 %
590 Columbus Avenue Thornwood, NY 10594 203-848-3329 www.catholicworldmission.org										
Catholics United for Life, Inc.	KY	2007	\$282,787.00	\$293,048.00	\$32,533.00	\$18,600.00	\$0.00	\$241,915.00	82.55 %	17.45 %
Post Office Box 10 New Hope, KY 40052 270-325-3061 www.clji.org tstearns@scrtc.com										
CDF Charities, Inc.	MS	2008	\$63,842.00	\$59,365.00	\$0.00	\$1,815.00	\$0.00	\$57,550.00	96.94 %	3.06 %
Post Office Box 505 Houston, MS 38851 662-456-2321										
CEC / Seabee Historical Foundation	MS	2007	\$5,276,881.00	\$793,527.00	\$550,650.00	\$98,627.00	\$0.00	\$144,250.00	18.18 %	81.82 %
Post Office Box 657 Gulfport, MS 38502-0657 228-865-0480 www.seabeehf.org info@seabeehf.org										
Cedarhill Animal Sanctuary, Inc.	MS	2007	\$545,490.00	\$511,479.00	\$13,442.00	\$51,784.00	\$0.00	\$446,253.00	87.25 %	12.75 %
144 Sanctuary Loop Caledonia, MS 39740 662-356-0084 www.cedrhill.org ckmcelroy@aol.com										
Celebrate Hernando, Inc.	MS	2007	\$59,304.00	\$19,035.00	\$0.00	\$50.00	\$21,065.00	(\$2,080.00)	-10.93 %	110.93 %
135 Parkway Street Hernando, MS 38632 662-429-6614										
Cell Phones for Soldiers, Inc.	MA	2007	\$1,102,388.00	\$707,153.00	\$60,310.00	\$35,726.00	\$0.00	\$611,117.00	86.42 %	13.58 %
243 Winter Street Norwell, MA 02061 781-659-7789 www.cellphonesforsoldiers.com cellphonesforsoldiers@yahoo.com										
Cenikor Foundation, Inc.	TX	2007	\$9,065,875.00	\$8,224,729.00	\$291,270.00	\$1,197,173.00	\$0.00	\$6,736,286.00	81.90 %	18.10 %
7676 Hillmont, #190 Houston, TX 77040 713-266-9944 www.cenikor.org ggodwin@cenikor.org										
Center for a Just Society	DC	2007	\$131,319.00	\$138,528.00	\$525.00	\$127,148.00	\$0.00	\$10,855.00	7.84 %	92.16 %
1220 L Street, NW, Suite 100-371 Washington, DC 20005 920-344-6995 www.ajustsociety.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Center for American Progress	DC	2007	\$29,268,644.00	\$25,093,574.00	\$760,886.00	\$1,151,046.00	\$0.00	\$23,181,642.00	92.38 %	7.62 %
1333 H Street NW, 10th Floor Washington, DC 20005 202-682-1611 www.americanprogress.org dfine@amerianprogress.org										
Center for American Progress Action Fund	DC	2007	\$3,171,223.00	\$2,618,864.00	\$28,546.00	\$213,029.00	\$0.00	\$2,377,289.00	90.78 %	9.22 %
1333 H Street NW, 10th Floor Washington, DC 20005 202-682-1611 www.americanprogressaction.org dfine@americanprogressaction.org										
Center for Biological Diversity, Inc.	AZ	2007	\$5,974,407.00	\$5,456,178.00	\$587,733.00	\$243,677.00	\$0.00	\$4,624,768.00	84.76 %	15.24 %
Post Office Box 710 Tucson, AZ 85702 520-623-5252 www.biologicaldiversity.org center@biologicaldiversity.org										
Center for Consumer Freedom (The)	DC	2007	\$2,493,115.00	\$1,951,753.00	\$366,811.00	\$72,602.00	\$0.00	\$1,512,340.00	77.49 %	22.51 %
1090 Vermont Avenue NW, Suite 800 Washington, DC 20005 202-463-7112 www.ConsumerFreedom.com info@ConsumerFreedom.com										
Center for Environmental and Economic Justice, Inc.	MS	2007	\$104,000.00	\$94,000.00	\$0.00	\$60,180.00	\$0.00	\$33,820.00	35.98 %	64.02 %
336 Rodenberg Avenue, Suite B Biloxi, MS 39531 228-374-3010 www.cejinc.org cejjinc@bellsouth.net										
Center for Food Safety	DC	2007	\$1,568,021.00	\$1,533,440.00	\$84,290.00	\$81,630.00	\$0.00	\$1,367,520.00	89.18 %	10.82 %
660 Pennsylvania Avenue SE, Suite 302 Washington, DC 20003 202-547-9359										
Center for Health, Education and Economic Research, Inc.	MS	2007	\$53,237.00	\$138,501.00	\$0.00	\$0.00	\$0.00	\$138,501.00	100.00 %	0.00 %
Post Office Box 271 Ridgeland, MS 39158 601-853-4770 cheerinc@aol.com										
Center for Health, Environment and Justice	VA	2007	\$1,221,205.00	\$1,319,052.00	\$102,162.00	\$38,389.00	\$0.00	\$1,178,501.00	89.34 %	10.66 %
Post Office Box 6806 Falls Church, VA 22040-6806 703-237-2249 www.chej.org chej@chej.org										
Center for Independent Learning, Inc.	MS	2006	\$499,191.00	\$513,332.00	\$0.00	\$55,749.00	\$0.00	\$457,583.00	89.14 %	10.86 %
1480 Raymond Road Jackson, MS 39204 601-373-1533										
Center for Individual Freedom	VA	2007	\$3,086,834.00	\$3,001,733.00	\$468,071.00	\$347,455.00	\$0.00	\$2,186,207.00	72.83 %	27.17 %
917-B King Street, Second Floor Alexandria, VA 22314 703-535-5836 www.cfif.org										
Center for Individual Rights	DC	2008	\$1,394,852.00	\$1,208,774.00	\$151,052.00	\$118,174.00	\$0.00	\$939,548.00	77.73 %	22.27 %
1233 20th Street NW, Suite 300 Washington, DC 20036 202-833-8400 www.cir-usa.org gen1@cir-usa.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Center for Innovative Social Change, Inc.	MS	2007	\$15,519.00	\$8,617.00	\$0.00	\$7,181.00	\$50.00	\$1,386.00	16.08 %	83.92 %
Post Office Box 597 Pickens, MS 39146 601-214-4218										
Center for Justice and Democracy	NY	2007	\$723,033.00	\$796,660.00	\$16,188.00	\$58,972.00	\$0.00	\$721,500.00	90.57 %	9.43 %
90 Broad Street Suite 401 New York, NY 10008 212-267-2801 www.centerjd.org centerjd@centerjd.org										
Center for Law and Social Policy	DC	2007	\$3,226,507.00	\$4,673,224.00	\$212,520.00	\$32,564.00	\$0.00	\$4,428,140.00	94.76 %	5.24 %
1015 15th Street NW, Suite 400 Washington, DC 20005 202-906-8000 www.clasp.org ahouse@clasp.org										
Center for Pregnancy Choices	MS	2007	\$83,667.00	\$94,976.00	\$0.00	\$2,879.00	\$0.00	\$92,097.00	96.97 %	3.03 %
1017 Jackson Street Vicksburg, MS 39182 601-638-2778 www.vicksburgpregnancy.com cpcvicksburg@bellsouth.net										
Center for Pregnancy Choices - Metro Area	MS	2007	\$242,349.00	\$243,979.00	\$30,425.00	\$55,278.00	\$0.00	\$158,276.00	64.87 %	35.13 %
Post Office Box 55664 Jackson, MS 39296-5664 601-713-2322 www.mypregnancychoices.org cpcmetro@bellsouth.net										
Center for Pregnancy Choices of Lawrence County, Inc.	MS	2007	\$35,018.00	\$35,725.00	\$0.00	\$14,667.00	\$0.00	\$21,058.00	58.94 %	41.06 %
Post Office Box 344 Monticello, MS 39654 601-587-8008 www.cpclawrence.org cpclawrence1@bellsouth.net										
Center for Pregnancy Choices of Meridian	MS	2007	\$100,975.00	\$100,363.00	\$8,460.00	\$36,953.00	\$0.00	\$54,950.00	54.75 %	45.25 %
Post Office Box 3301 Meridian, MS 39303 601-482-1230 www.cpcofmeridian.org www.cpcofmeridian@bellsouth.net										
Center for Public Integrity	DC	2007	\$4,134,359.00	\$4,212,835.00	\$519,820.00	\$616,551.00	\$0.00	\$3,076,464.00	73.03 %	26.97 %
910 17th Street, NW, 7th Floor Washington, DC 20006 202-466-1300 www.publicintegrity.org contact@publicintegrity.org										
Center for Reproductive Rights, Inc.	NY	2007	\$11,775,858.00	\$8,410,852.00	\$1,234,467.00	\$717,363.00	\$0.00	\$6,459,022.00	76.79 %	23.21 %
120 Wall Street, 14th Floor New York, NY 10005 917-637-3600 www.reproductiverights.org info@reprorights.org										
Center for Rural Strategies	KY	2007	\$1,204,497.00	\$1,218,418.00	\$63,682.00	\$237,956.00	\$0.00	\$916,780.00	75.24 %	24.76 %
46 East Main Street Whitesburg, KY 41858 606-632-3244 www.ruralstrategies.org dee@ruralstrategies.org										
Center for Science in the Public Interest	DC	2008	\$19,025,186.00	\$18,902,878.00	\$2,087,442.00	\$478,769.00	\$0.00	\$16,336,667.00	86.42 %	13.58 %
1875 Connecticut Avenue NW, Suite 300 Washington, DC 20009-5728 202-332-9110 www.cspinet.org ggates@cspinet.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Center for Security Policy, Inc.	DC	2007	\$3,562,782.00	\$2,826,234.00	\$175,569.00	\$211,221.00	\$0.00	\$2,439,444.00	86.31 %	13.69 %
1901 Pennsylvania Avenue NW, Suite 201 Washington, DC 20006-3439 202-835-9077 www.centerforsecuritypolicy.org										
Center for Strategic and International Studies, Inc.	DC	2007	\$29,995,105.00	\$29,494,384.00	\$2,458,521.00	\$7,195,927.00	\$0.00	\$19,839,936.00	67.27 %	32.73 %
1800 K Street NW, Suite 400 Washington, DC 20006 202-887-0200 www.csis.org webmaster@csis.org										
Center for Union Facts	DC	2007	\$2,496,174.00	\$2,551,699.00	\$250,008.00	\$53,693.00	\$0.00	\$2,247,998.00	88.10 %	11.90 %
1090 Vermont Avenue NW, Suite 800 Washington, DC 20005 202-463-7106 www.unionfacts.com										
Center for Victims of Torture	MN	2007	\$8,892,262.00	\$8,980,460.00	\$713,360.00	\$478,588.00	\$0.00	\$7,788,512.00	86.73 %	13.27 %
717 East River Parkway Minneapolis, MN 55455 612-436-4800 www.cvt.org cvt@cvt.org										
Center for Violence Prevention	MS	2008	\$597,469.00	\$513,665.00	\$1,250.00	\$63,357.00	\$0.00	\$449,058.00	87.42 %	12.58 %
Post Office Box 6279 Pearl, MS 39208 601-932-4198 www.mscvp.org smiddleton@mscvp.org										
Center on Budget and Policy Priorities	DC	2007	\$33,521,010.00	\$18,072,796.00	\$855,424.00	\$962,821.00	\$0.00	\$16,254,551.00	89.94 %	10.06 %
820 First Street NE, Suite 510 Washington, DC 20002 202-408-1080 www.cbpp.org hoggard@cbpp.org										
Center on Conscience and War, Inc.	DC	2007	\$282,401.00	\$262,883.00	\$29,969.00	\$41,716.00	\$0.00	\$191,198.00	72.73 %	27.27 %
1830 Connecticut Avenue NW Washington, DC 20009-5706 202-483-2220 www.centeronconscience.org ccw@centeronconscience.org										
Center Stage, Inc.	MS	2008	\$167,205.00	\$159,292.00	\$0.00	\$159,292.00	\$0.00	\$0.00	0.00 %	100.00 %
240 Eisenhower Drive Biloxi, MS 39531 228-388-6258 www.centerstagebiloxi.com centerstage1@cableone.net										
Central City Renaissance Alliance	LA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1809 Oretha Castle Haley Boulevard New Orleans, LA 70113 504-581-5301 www.myc cra.org kbr@mycra.org										
Central Delta Humane Society	MS	2007	\$4,591.00	\$4,818.00	\$69.00	\$747.00	\$10.00	\$3,992.00	82.86 %	17.14 %
Post Office Box 4140 Cleveland, MS 38732 662-843-1507 tgsmith@cableone.net										
Central Mississippi Down Syndrome Society, Inc.	MS	2007	\$68,773.00	\$38,867.00	\$19,824.00	\$1,840.00	\$5,050.00	\$12,153.00	31.27 %	68.73 %
Post Office Box 2189 Brandon, MS 39043 601-397-3696 www.cmdss.org info@cmdss.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Central Mississippi Friends of NRA	VA	2007	\$16,905.00	\$11,539.00	\$11,539.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
11250 Waples Mill Road Fairfax, VA 22030-9400 703-267-1250 www.nrafoundation.org gcounsel@nrahq.org										
Central Mississippi Prevention Services, Inc.	MS	2007	\$437,198.00	\$384,540.00	\$0.00	\$28,110.00	\$2,430.00	\$354,000.00	92.06 %	7.94 %
Post Office Box 1131 Vicksburg, MS 39181 601-631-0102 jdjohnson77@yahoo.com										
Central Mississippi, Inc.	MS	2007	\$9,968,376.00	\$10,328,585.00	\$6,410.00	\$495,534.00	\$0.00	\$9,826,641.00	95.14 %	4.86 %
Post Office Box 749 Winona, MS 38967 662-283-4781										
Century Club Charities, Inc.	MS	2007	\$4,146,223.00	\$4,022,043.00	\$0.00	\$30,734.00	\$3,478,935.00	\$512,374.00	12.74 %	87.26 %
Post Office Box 2467 Madison, MS 39130 601-856-2316 jdrucker@ventech.com										
Cerebral Palsy Foundation of Mississippi, Inc.	MS	2006	\$3,906.00	\$19,261.00	\$318.00	\$2,107.00	\$0.00	\$16,836.00	87.41 %	12.59 %
5 Old River Place, Suite 101 Jackson, MS 39202 800-721-7255 www.cpfofms.org										
Cerebral Palsy International Research Foundation, Inc.	DC	2007	\$2,163,581.00	\$1,493,102.00	\$167,822.00	\$201,029.00	\$0.00	\$1,124,251.00	75.30 %	24.70 %
1660 L Street, NW, Suite 700 Washington, DC 20036 202-496-5015 www.ucpresearch.org										
CFIDS Association of America, Inc.	NC	2007	\$3,359,714.00	\$3,409,486.00	\$237,103.00	\$137,377.00	\$0.00	\$3,035,006.00	89.02 %	10.98 %
Post Office Box 220398 Charlotte, NC 28222-0398 704-364-0016 www.cfids.org cfids@cfids.org										
CHADD, Inc. (Children & Adults with Attention-Deficit/Hyperactivity Disorder)	MD	2007	\$4,476,734.00	\$4,883,885.00	\$330,088.00	\$477,980.00	\$0.00	\$4,075,817.00	83.45 %	16.55 %
8181 Professional Place, Suite 150 Landover, MD 20785 301-306-7070 www.chadd.org wanda_bazemore@chadd.org										
Challenger Center for Space Science Education	VA	2007	\$4,178,953.00	\$5,800,750.00	\$360,145.00	\$125,951.00	\$0.00	\$5,314,654.00	91.62 %	8.38 %
1250 North Pitt Street Alexandria, VA 22314 703-683-9740 www.challenger.org jwester@challenger.org										
Champions for Children	MS	2007	\$180,505.00	\$236,888.00	\$10,298.00	\$0.00	\$0.00	\$226,590.00	95.65 %	4.35 %
Post Office Box 3612 Jackson, MS 39207 601-933-0070 www.msmentoring.org sshelson@comcast.net										
Change Your World Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
880 William Boulevard Ridgeland, MS 39157 601-316-6163										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Chapel Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1853 McComb, MS 39649 601-684-3801 walkerschapel@bellsouth.net										
Charities Aid Foundation America	VA	2008	\$59,803,861.00	\$54,065,818.00	\$304,885.00	\$441,769.00	\$0.00	\$53,319,164.00	98.62 %	1.38 %
1800 Diagonal Road, Suite 150 Alexandria, VA 22314 703-549-8931 www.cafamerica.org info@cafamerica.org										
Charity Cars, Inc.	FL	2007	\$8,705,611.00	\$8,537,259.00	\$1,295,014.00	\$753,927.00	\$0.00	\$6,488,318.00	76.00 %	24.00 %
750 Miami Springs Drive Longwood, FL 32779 407-786-5050 www.800charitycars.org rose@800charitycars.org										
Charity Navigator	NJ	2007	\$798,463.00	\$1,056,925.00	\$25,524.00	\$61,216.00	\$0.00	\$970,185.00	91.79 %	8.21 %
1200 MacArthur Boulevard, Second Floor Mahway, NJ 07430 201-818-1288 www.charitynavigator.org msmith@charitynavigator.org										
Charles Smith, Jr. Ministries, Inc.	MS	2007	\$37,636.00	\$41,848.00	\$0.00	\$41,848.00	\$0.00	\$0.00	0.00 %	100.00 %
2466 Oglesby Road Sturgis, MS 39769 662-465-8848 charlesgotell@yahoo.com										
Checks and Balances for Economic Growth	DC	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1747 Pennsylvania Avenue NW, Suite 1000 Washington, DC 20006 202-785-9500										
Chesapeake Bay Foundation, Inc.	MD	2007	\$30,049,809.00	\$21,947,218.00	\$2,574,426.00	\$1,614,779.00	\$0.00	\$17,758,013.00	80.91 %	19.09 %
6 Herndon Avenue Annapolis, MD 21403 410-268-8816 www.cbf.org ihontz@cbf.org										
CHEST Foundation	IL	2008	\$1,603,928.00	\$1,681,099.00	\$49,022.00	\$326,152.00	\$0.00	\$1,305,925.00	77.68 %	22.32 %
3300 Dundee Road Northbrook, IL 60062 847-498-1400 www.chestfoundation.org										
Chicago Community Foundation	IL	2007	\$111,826,037.00	\$68,455,384.00	\$241,448.00	\$1,323,897.00	\$0.00	\$66,890,039.00	97.71 %	2.29 %
111 East Wacker Drive, Suite 1400 Chicago, IL 60601 312-616-8000 www.cct.org info@cct.org										
Child and Adolescent Bipolar Foundation	IL	2007	\$490,307.00	\$483,958.00	\$63,565.00	\$23,765.00	\$0.00	\$396,628.00	81.96 %	18.04 %
1000 Skokie Boulevard, Suite 570 Wilmette, IL 60091 847-920-9310 www.bpkids.org cabf@bpkids.org										
Child Evangelism Fellowship, Inc.	MO	2007	\$14,450,102.00	\$13,996,797.00	\$885,572.00	\$4,358,487.00	\$0.00	\$8,752,738.00	62.53 %	37.47 %
17482 State Highway M Warrenton, MO 63383 636-456-4321 www.cefonline.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Child Welfare League of America, Inc.	VA	2007	\$11,501,079.00	\$13,236,888.00	\$641,927.00	\$2,662,755.00	\$0.00	\$9,932,206.00	75.03 %	24.97 %
2345 Crystal Drive, Suite 250 Arlington, VA 22202-4815 703-412-2400 www.cwla.org										
Childcare Worldwide	WA	2007	\$19,045,036.00	\$18,858,588.00	\$482,865.00	\$359,426.00	\$0.00	\$18,016,297.00	95.53 %	4.47 %
1971 Midway Lane, Suite N Bellingham, WA 98226 800-553-2328 www.childcareworldwide.org buds@childcareworldwide.org										
Childhelp, Inc.	AZ	2008	\$36,272,011.00	\$37,863,105.00	\$1,873,973.00	\$1,508,071.00	\$0.00	\$34,481,061.00	91.07 %	8.93 %
15757 North 78th Street Scottsdale, AZ 85260 480-922-8212 www.childhelpusa.org kwarpole@childhelp.org										
Childhood Anxiety Network, Inc.	NH	2007	\$64,729.00	\$87,635.00	\$6,738.00	\$35,987.00	\$0.00	\$44,910.00	51.25 %	48.75 %
Post Office Box 2207 Dover, NH 03821-2207 603-498-7825 www.selectivemutism.org jfernaldslp@comcast.net										
Childhood Leukemia Foundation, Inc.	NJ	2007	\$1,999,314.00	\$2,008,321.00	\$1,109,868.00	\$189,322.00	\$0.00	\$709,131.00	35.31 %	64.69 %
807 Mantoloking Road, Suite 202 Brick, NJ 08723 732-920-8860 www.clf4kids.org info@clf4kids.org										
Children First - America's Charities	VA	2007	\$4,696,869.00	\$4,680,014.00	\$157,927.00	\$248,722.00	\$0.00	\$4,273,365.00	91.31 %	8.69 %
14150 Newbrook Drive, Suite 110 Chantilly, VA 20151 703-222-3861 www.charities.org pwalker@charities.org										
Children for Children Foundation	NY	2007	\$2,573,462.00	\$1,680,452.00	\$117,238.00	\$27,463.00	\$0.00	\$1,535,751.00	91.39 %	8.61 %
6 East 43rd Street, 25th Floor New York, NY 10017 212-850-4170 www.childrenforchildren.org celebrate@childrenforchildren.org										
Children International	MO	2007	\$128,703,029.00	\$127,036,015.00	\$14,543,683.00	\$8,960,253.00	\$0.00	\$103,532,079.00	81.50 %	18.50 %
2000 East Red Bridge Road Kansas City, MO 64131 816-942-2000 www.children.org children@children.org										
Children With Hairloss, Inc.	MI	2007	\$1,308,769.00	\$1,271,610.00	\$909,140.00	\$97,438.00	\$0.00	\$265,032.00	20.84 %	79.16 %
12776 Dixie Highway Rockwood, MI 48173 734-379-4400										
Children's Aid Society (The)	NY	2008	\$117,380,194.00	\$109,820,704.00	\$2,793,566.00	\$6,412,366.00	\$0.00	\$100,614,772.00	91.62 %	8.38 %
105 East 22nd Street New York, NY 10010 212-949-4800 www.childrensaidsociety.org donate@childrensaidsoceity.org										
Children's AIDS Fund	DC	2007	\$7,682,970.00	\$7,500,249.00	\$33,423.00	\$62,990.00	\$0.00	\$7,403,836.00	98.71 %	1.29 %
Post Office Box 16433 Washington, DC 20041 703-433-1560 www.childrensaidsfund.org info@childrensaidsfund.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Children's Bureau, Inc. dba Porter-Leath Children's Center	TN	2008	\$9,677,024.00	\$9,753,621.00	\$394,709.00	\$247,140.00	\$0.00	\$9,111,772.00	93.42 %	6.58 %
868 North Manassas Street Memphis, TN 38107 901-577-2500			www.porterleath.org	slee@porterleath.org						
Children's Cancer Fund of America, Inc.	TN	2007	\$7,685,976.00	\$7,620,184.00	\$6,291,411.00	\$228,102.00	\$0.00	\$1,100,671.00	14.44 %	85.56 %
7714 Conner Road, Suite 108 Powell, TN 37849 865-947-9825			www.ccfoa.org							
Children's Cancer Research Fund	MN	2007	\$14,216,663.00	\$14,961,689.00	\$3,802,472.00	\$649,776.00	\$0.00	\$10,509,441.00	70.24 %	29.76 %
7801 East Bush Lake Road, Suite 130 Minneapolis, MN 55439 952-893-9355			www.childrenscancer.org							
Children's Care International	WA	2007	\$1,164,847.00	\$1,343,419.00	\$947,164.00	\$20,637.00	\$0.00	\$375,618.00	27.96 %	72.04 %
Post Office Box 820684 Vancouver, WA 98682 360-576-9685			kent@forhiskids.org							
Children's Charitable Foundation	SC	2007	\$3,941,628.00	\$3,945,499.00	\$3,471,537.00	\$67,389.00	\$0.00	\$406,573.00	10.30 %	89.70 %
4126 Clemson Boulevard, Suite 1B Anderson, SC 29621 864-335-9364			www.bighope.org							
Children's Charity Fund, Inc.	FL	2007	\$1,228,455.00	\$1,223,896.00	\$1,058,169.00	\$98,422.00	\$0.00	\$67,305.00	5.50 %	94.50 %
6623 Superior Avenue, Suite B Sarasota, FL 34231 941-925-9689			www.childrencharityfund.org	ccf21@aol.com						
Children's Defense Fund	DC	2007	\$23,586,846.00	\$25,060,297.00	\$1,832,054.00	\$2,050,288.00	\$0.00	\$21,177,955.00	84.51 %	15.49 %
25 E Street NW Washington, DC 20001 202-628-8787			www.childrensdefense.org	cdinfo@childrensdefense.org						
Children's Defense Fund Action Council	DC	2007	\$315,164.00	\$212,965.00	\$89,621.00	\$66,342.00	\$0.00	\$57,002.00	26.77 %	73.23 %
25 E Street NW Washington, DC 20001 202-628-8787			www.childrensdefense.org	edinfo@childrensdefense.org						
Children's Hope International Foundation	MO	2007	\$1,765,974.00	\$1,421,271.00	\$81,528.00	\$46,062.00	\$0.00	\$1,293,681.00	91.02 %	8.98 %
11780 Borman Drive St. Louis, MO 63146-4157 314-890-0086			www.helpanorphan.org	galina.kharitonova@childrenshope.net						
Children's HopeChest, Inc.	CO	2007	\$4,078,946.00	\$3,950,215.00	\$502,262.00	\$443,523.00	\$0.00	\$3,004,430.00	76.06 %	23.94 %
9240 Explorer Drive, Suite 202 Colorado Springs, CO 80920 719-487-7800			www.hopechest.org	info@hopechest.org						
Children's Hospital & Research Center Foundation, Inc.	CA	2007	\$28,480,764.00	\$16,978,060.00	\$3,110,517.00	\$1,787,896.00	\$0.00	\$12,079,647.00	71.15 %	28.85 %
2201 Broadway, Suite 600 Oakland, CA 94612 510-428-3814			www.chofoundation.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Children's Hospital Foundation	DC	2007	\$44,156,960.00	\$15,566,433.00	\$10,546,473.00	\$0.00	\$0.00	\$5,019,960.00	32.25 %	67.75 %
111 Michigan Ave NW Washington, DC 20010 310-565-8500 www.childrensnational.com foundation@cnmc.org										
Children's Hospital Foundation - Philadelphia, Pennsylvania	PA	2007	\$150,424,896.00	\$88,261,814.00	\$7,541,865.00	\$6,402,687.00	\$0.00	\$74,317,262.00	84.20 %	15.80 %
34th Street and Civic Center Boulevard Philadelphia, PA 19104 267-426-6475 www.giving.chop.edu										
Children's Inn at NIH, Inc.	MD	2008	\$7,961,296.00	\$3,518,431.00	\$518,115.00	\$495,469.00	\$0.00	\$2,504,847.00	71.19 %	28.81 %
7 West Drive Bethesda, MD 20814 301-496-5672 www.childrensinn.org										
Children's Mercy Fund	FL	2007	\$3,183,474.00	\$3,118,700.00	\$150,419.00	\$46,136.00	\$0.00	\$2,922,145.00	93.70 %	6.30 %
10 Fairway Drive, Suite 208 Deerfield Beach, FL 33441 954-480-8655 www.cmfund.org cmfund@aol.com										
Children's Miracle Network	PA	2007	\$33,765,354.00	\$28,545,809.00	\$4,560,657.00	\$1,500,932.00	\$0.00	\$22,484,220.00	78.77 %	21.23 %
Post Office Box 10 Centre Hall, PA 16828 801-278-8900 www.cmn.org dcherrmann@aol.com										
Children's Network International, Inc.	CA	2007	\$101,235,012.00	\$99,372,975.00	\$453,060.00	\$244,067.00	\$0.00	\$98,675,848.00	99.30 %	0.70 %
Post Office Box 911607 Los Angeles, CA 90091 323-980-9870 www.childrensnetworkinternational.org roger@childrensnetworkinternational.org										
Children's Organ Transplant Association, Inc.	IN	2008	\$5,406,205.00	\$4,159,266.00	\$131,475.00	\$375,893.00	\$0.00	\$3,651,898.00	87.80 %	12.20 %
2501 Cota Drive Bloomington, IN 47403 812-336-8872 www.cota.org										
Children's Rights, Inc.	NY	2007	\$4,208,860.00	\$4,526,057.00	\$749,941.00	\$325,919.00	\$0.00	\$3,450,197.00	76.23 %	23.77 %
330 Seventh Avenue, 4th Floor New York, NY 10001 212-683-2210 www.childrensrights.org info@childrensrights.org										
Children's Scholarship Fund	NY	2007	\$23,084,038.00	\$22,822,253.00	\$384,216.00	\$402,855.00	\$0.00	\$22,035,182.00	96.55 %	3.45 %
8 West 38th Street, 9th Floor New York, NY 10018-6229 212-515-7100 www.scholarshipfund.org tfinnerty@scholarshipfund.org										
Children's Tumor Foundation, Inc.	NY	2007	\$5,450,708.00	\$5,135,254.00	\$718,598.00	\$406,083.00	\$0.00	\$4,010,573.00	78.10 %	21.90 %
95 Pine Street, 16th Floor New York, NY 10005 212-344-6633 www.ctf.org										
Children's Wish Foundation International, Inc.	GA	2007	\$13,524,774.00	\$13,738,960.00	\$7,020,617.00	\$845,674.00	\$0.00	\$5,872,669.00	42.74 %	57.26 %
8615 Roswell Road Atlanta, GA 30350 770-393-9474 www.childrenswish.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Chimp Haven, Inc.	LA	2007	\$2,260,443.00	\$2,595,133.00	\$224,451.00	\$539,452.00	\$0.00	\$1,831,230.00	70.56 %	29.44 %
13600 Chimpanzee Place Keithville, LA 71047 318-925-9575 www.chimphaven.org ernestine.taylor@chimphaven.org										
China Outreach Ministries	PA	2007	\$2,827,137.00	\$2,307,771.00	\$284,010.00	\$414,443.00	\$0.00	\$1,609,318.00	69.73 %	30.27 %
444 Gettysburg Pike, Suite A-200 Mechanicsburg, PA 17055 717-591-3500 www.chinaoutreach.org chinaout@aol.com										
Chinese Ministries International	CA	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
5442 Thornwood Drive, Suite 250 San Jose, CA 95123 408-629-5000 klin@wcf-intl.org										
Choctaw Area Council #302 - Boy Scouts of America	MS	2007	\$1,455,620.00	\$540,529.00	\$35,860.00	\$86,932.00	\$7,504.00	\$410,233.00	75.89 %	24.11 %
Post Office Box 1110 Meridian, MS 39302-1110 601-693-6757 www.cacbsa.org dparten@bsamail.org										
Choose Life Advisory Committee, Inc.	MS	2007	\$261,413.00	\$283,884.00	\$44,010.00	\$17,273.00	\$0.00	\$222,601.00	78.41 %	21.59 %
953 Highway 51, Suite 2 E Madison, MS 39110 601-206-5816 www.chooselifems.org chooselifems@comcast.net										
Choose Responsibility, Inc.	DC	2007	\$337,483.00	\$303,001.00	\$39,141.00	\$54,313.00	\$0.00	\$209,547.00	69.16 %	30.84 %
10 E Street SE Washington, DC 20003 202-543-8760 www.chooseresponsibility.org mgiuliani@chooseresponsibility.org										
Chosen Generation Ministries Church, Inc.	MS	2006	\$11,471.00	\$14,400.00	\$0.00	\$4,230.00	\$0.00	\$10,170.00	70.63 %	29.38 %
Post Office Box 1211 Moorhead, MS 38761 www.chosengenerationministries.com pastor_robluv@yahoo.com										
Christel House International, Inc.	IN	2007	\$18,169,672.00	\$8,664,881.00	\$810,890.00	\$800,605.00	\$0.00	\$7,053,386.00	81.40 %	18.60 %
10 West Market Street, Suite 1990 Indianapolis, IN 46204 317-464-2030 www.christelhouse.org children@christelhouse.org										
Christian Action Network	VA	2008	\$1,060,379.00	\$1,003,265.00	\$124,104.00	\$111,890.00	\$0.00	\$767,271.00	76.48 %	23.52 %
Post Office Box 606 Forest, VA 24551 434-237-8201 www.christianaction.org bnnmwy@aol.com										
Christian Advocates Serving Evangelism, Inc.	GA	2007	\$35,351,697.00	\$35,246,697.00	\$4,557,975.00	\$1,099,456.00	\$0.00	\$29,589,266.00	83.95 %	16.05 %
4500 Hugh Howell Road, Suite 190 Tucker, GA 30084 770-414-1404 www.aclj.org										
Christian Appalachian Project, Inc.	KY	2007	\$141,828,058.00	\$142,991,420.00	\$11,550,411.00	\$3,971,901.00	\$0.00	\$127,469,108.00	89.14 %	10.86 %
322 Crab Orchard Street Lancaster, KY 40444 859-792-3051 www.christianapp.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Christian Association for Rehabilitation and Education Ministries, Inc. Post Office Box 1830 Starkville, MS 39760 662-323-4999 www.careministries.org care@careministries.org	MS	2007	\$63,665.00	\$57,113.00	\$0.00	\$0.00	\$0.00	\$57,113.00	100.00 %	0.00 %
Christian Blind Mission International, Inc. 450 East Park Avenue Greenville, SC 29601 864-239-0065	SC	2007	\$54,278,957.00	\$56,756,043.00	\$440,527.00	\$453,970.00	\$118,059.00	\$55,743,487.00	98.22 %	1.78 %
Christian Broadcasting Network, Inc. 977 Centerville Turnpike Virginia Beach, VA 23463 757-226-7000 www.cbn.org	VA	2008	\$278,738,060.00	\$268,669,158.00	\$32,314,662.00	\$17,074,723.00	\$0.00	\$219,279,773.00	81.62 %	18.38 %
Christian Children's Fund, Inc. 2821 Emerywood Parkway Richmond, VA 23261-6484 804-756-2700 www.christianchildrensfund.org cassandraa@ccfusa.org	VA	2008	\$230,711,769.00	\$222,947,154.00	\$21,979,684.00	\$15,576,853.00	\$0.00	\$185,390,617.00	83.15 %	16.85 %
Christian Coalition 8730 Northpark Boulevard, 1-D Charleston, SC 29420 843-863-8426	SC	2007	\$75,000.00	\$34,560.00	\$0.00	\$10,000.00	\$24.00	\$24,536.00	71.00 %	29.00 %
Christian Community Foundation, Inc. 2925 Professional Place, Suite 201 Colorado Springs, CO 80904-8136 719-447-4620 www.livingdefined.org waterstone@livingdefined.org	CO	2007	\$50,902,612.00	\$21,432,238.00	\$664,629.00	\$983,114.00	\$0.00	\$19,784,495.00	92.31 %	7.69 %
Christian Credit Counselors, Inc. Post Office Box 131688 Carlsbad, CA 92013 760-804-8515 www.ibudget.org amyd@ccchelp.org	CA	2007	3,156,977,923.00	2,779,236,398.00	\$14,345,599.00	\$8,118,257.00	\$0.00	2,756,772,542.00	99.19 %	0.81 %
Christian Economic Corporation 1121 Grove Street Vicksburg, MS 39181-1139 601-636-9121	MS	2007	\$114,485.00	\$140,854.00	\$0.00	\$28,311.00	\$0.00	\$112,543.00	79.90 %	20.10 %
Christian Foundation for Children and Aging One Elmwood Avenue Kansas City, KS 66103-3719 913-384-6500 www.cfcausa.org mail@cfcausa.org	KS	2007	\$101,763,977.00	\$100,323,852.00	\$2,284,810.00	\$3,045,506.00	\$0.00	\$94,993,536.00	94.69 %	5.31 %
Christian Freedom International, Inc. Post Office Box 560 Sault Ste. Marie, MI 49783 906-253-2336 www.chrisitanfreedom.org info@christianfreedom.org	MI	2007	\$1,071,518.00	\$929,455.00	\$42,892.00	\$203,135.00	\$0.00	\$683,428.00	73.53 %	26.47 %
Christian Friends Foundation 612 Bramblewood Drive Hattiesburg, MS 39402-0000 601-264-2444 www.christianfriendsfoundation.com gwencoopercfff@yahoo.com	MS	2007	\$16,529.00	\$17,475.00	\$0.00	\$430.00	\$1,075.00	\$15,970.00	91.39 %	8.61 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Christian Friends Society, Inc.	MS	2007	\$14,422.00	\$16,214.00	\$12.00	\$0.00	\$6,100.00	\$10,102.00	62.30 %	37.70 %
Post Office Box 1253 Louisville, MS 39339 662-773-9319										
Christian Herald Association, Inc.	NY	2007	\$9,490,423.00	\$8,366,744.00	\$1,606,739.00	\$1,113,382.00	\$0.00	\$5,646,623.00	67.49 %	32.51 %
132 Madison Avenue New York, NY 10016-7004 212-684-2800 www.bowery.org										
Christian Medical & Dental Society	TN	2008	\$14,375,163.00	\$11,267,104.00	\$267,450.00	\$1,966,808.00	\$0.00	\$9,032,846.00	80.17 %	19.83 %
Post Office Box 7500 Bristol, TN 37621 423-844-1000 www.cmda.org colette.davis@cmda.org										
Christian Motorcyclists Association	AR	2007	\$6,018,900.00	\$5,847,948.00	\$51,548.00	\$1,330,348.00	\$0.00	\$4,466,052.00	76.37 %	23.63 %
Post Office Box 9 Hatfield, AR 71945 870-389-6196 www.cmausa.org shelia@cmausa.org										
Christian Reach Outdoors Sportsman Society	MS	2007	\$605.00	\$2,794.00	\$0.00	\$64.00	\$0.00	\$2,730.00	97.71 %	2.29 %
Post Office Box 7103 D'Iberville, MS 39540 228-861-3547 www.crosssociety.org info@crosssociety.org										
Christian Reformed World Relief Committee	MI	2007	\$12,622,893.00	\$15,826,079.00	\$1,235,762.00	\$854,051.00	\$0.00	\$13,736,266.00	86.80 %	13.20 %
2850 Kalamazoo Avenue SE Grand Rapids, MI 49560-0600 616-224-0773 www.crwrc.org crwrc@crwrc.org										
Christian Relief Services, Inc.	VA	2007	\$36,750,769.00	\$37,189,433.00	\$5,546,717.00	\$292,802.00	\$2,965,273.00	\$28,384,641.00	76.32 %	23.68 %
2550 Huntington Avenue, Suite 200 Alexandria, VA 22303 703-317-9086 www.christianrelief.org info@christianrelief.org										
Christian Services, Inc. of America	MS	2007	\$713,981.00	\$725,160.00	\$10,654.00	\$35,053.00	\$0.00	\$679,453.00	93.70 %	6.30 %
Post Office Box 1994 Hattiesburg, MS 39403 601-582-5683 www.christianserve.org bill@christianserve.org										
Christian Volunteer Services	MS	2007	\$34,545.00	\$33,470.00	\$0.00	\$6,344.00	\$0.00	\$27,126.00	81.05 %	18.95 %
Post Office Box 1001 Port Gibson, MS 39150 601-437-8529 bishopburge@bellsouth.net										
Christian Women of God Shelter	MS	2008	\$1,400.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 430 Tunica, MS 38676 662-363-4122										
Christian Women's Job Corps of Central Mississippi, Inc.	MS	2008	\$8,999.00	\$3,529.00	\$0.00	\$2,110.00	\$0.00	\$1,419.00	40.21 %	59.79 %
1300 West Capitol Street Jackson, MS 39203 601-354-1300 pahngyauh@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Christians At Work	MS	2007	\$4,060.00	\$4,365.00	\$0.00	\$0.00	\$0.00	\$4,365.00	100.00 %	0.00 %
Post Office Box 406 Columbus, MS 39703 662-327-5146 www.christians-at-work.org										
Christians in Action, Inc.	MS	2007	\$488,688.00	\$465,288.00	\$0.00	\$80,503.00	\$0.00	\$384,785.00	82.70 %	17.30 %
Post Office Box 7676 Jackson, MS 39284-7676 601-346-7119 wilder-j@comcast.net										
Christians United of Leland, Inc.	MS	2008	\$8,919.00	\$12,010.00	\$0.00	\$237.00	\$0.00	\$11,773.00	98.03 %	1.97 %
Post Office Box 248 Leland, MS 38756 662-686-7017										
Christians United, Inc.	MS	2007	\$14,427.00	\$10,163.00	\$0.00	\$2,777.00	\$0.00	\$7,386.00	72.68 %	27.32 %
7900 MS Highway 570 West Summit, MS 39666 601-684-7771 www.christiansunited.org david@graceway.ms										
Christina's Smile, Inc.	TX	2007	\$549,465.00	\$521,248.00	\$68,270.00	\$74,759.00	\$0.00	\$378,219.00	72.56 %	27.44 %
12702 Sherbourne Street, Suite B Austin, TX 78729 512-335-1445 www.csmile.com info@csmile.com										
Christmas Village Foundation, The	MS	2006	\$79,702.00	\$52,806.00	\$6,662.00	\$33,499.00	\$6,580.00	\$6,065.00	11.49 %	88.51 %
Post Office Box 980 Madison, MS 39130 601-853-7687 www.theChristmasVillage.org info@theChristmasVillage.org										
Christopher Reeve Foundation, a New Jersey Nonprofit Corporation	NJ	2007	\$15,984,011.00	\$16,603,969.00	\$1,866,665.00	\$1,209,211.00	\$0.00	\$13,528,093.00	81.48 %	18.52 %
636 Morris Turnpike, Suite 3A Short Hills, NJ 07078 973-379-2690 www.christopherreeve.org										
Church After School Association, Inc.	MS	2007	\$212,469.00	\$211,950.00	\$0.00	\$2,555.00	\$0.00	\$209,395.00	98.79 %	1.21 %
1800 West Main Street, Box 7 Tupelo, MS 38801 662-842-3887 casa@selectconnect.net										
Church Extension Plan	OR	2007	\$24,880,944.00	\$24,979,141.00	\$0.00	\$3,258,017.00	\$0.00	\$21,721,124.00	86.96 %	13.04 %
Post Office Box 12629 Salem, OR 97309-0629 503-399-0552 www.cepnet.com mkarp@cepnet.com										
Church World Service, Inc.	IN	2007	\$77,182,619.00	\$78,861,045.00	\$9,452,334.00	\$3,441,413.00	\$0.00	\$65,967,298.00	83.65 %	16.35 %
Post Office Box 968 Elkhart, IN 46515 574-264-3102 www.churchworldservice.org info@churchworldservice.org										
Cigar Family Charitable Foundation, Inc.	FL	2007	\$1,537,797.00	\$1,016,362.00	\$28,329.00	\$170,483.00	\$0.00	\$817,550.00	80.44 %	19.56 %
Post Office Box 76246 Tampa, FL 33601 813-248-2124 www.cf-cf.org cfcf@cigarfamily.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Citi Global Impact Funding Trust, Inc.	NY	2007	\$153,755,777.00	\$36,279,815.00	\$0.00	\$4,373,583.00	\$0.00	\$31,906,232.00	87.94 %	12.06 %
787 7th Avenue, 32nd Floor New York, NY 10019 212-783-2411			www.smithbarney.com/giving		Dominic.maurillo@citi.com					
Citizens Against Government Waste	DC	2007	\$4,326,300.00	\$4,409,805.00	\$928,052.00	\$430,844.00	\$0.00	\$3,050,909.00	69.18 %	30.82 %
1301 Connecticut Avenue NW, Suite 400 Washington, DC 20036 202-467-5300			www.cagw.org		rtedeschi@cagw.org					
Citizens Against Needless Death in Youth	MS	2007	\$28,852.00	\$26,491.00	\$0.00	\$4,399.00	\$0.00	\$22,092.00	83.39 %	16.61 %
Post Office Box 1521 Pascagoula, MS 39568 228-769-2175			candy83@bellsouth.net							
Citizens for Global Solutions, Inc.	DC	2007	\$478,844.00	\$654,429.00	\$219,573.00	\$178,253.00	\$0.00	\$256,603.00	39.21 %	60.79 %
418 7th Street SE Washington, DC 20003 202-546-3950			www.globalsolutions.org		info@globalsolutions.org					
Citizens for Youth Affairs	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 148 Gloster, MS 39638 601-225-7966										
Citizens Reinvesting in Shaw	MS	2007	\$10,926.00	\$10,969.00	\$0.00	\$0.00	\$0.00	\$10,969.00	100.00 %	0.00 %
Post Office Box 467 Shaw, MS 38773 662-754-2414										
Citizens United	DC	2007	\$12,118,981.00	\$11,534,543.00	\$2,840,089.00	\$156,885.00	\$0.00	\$8,537,569.00	74.02 %	25.98 %
1006 Pennsylvania Avenue SE Washington, DC 20003 202-547-5420			www.citizensunited.org							
Citizens United for Research in Epilepsy (CURE)	IL	2007	\$2,507,968.00	\$1,926,542.00	\$32,560.00	\$50,712.00	\$0.00	\$1,843,270.00	95.68 %	4.32 %
730 North Franklin Street, Suite 404 Chicago, IL 60610 312-255-1801			www.curepilepsey.org							
Citizens United Foundation	DC	2007	\$2,143,483.00	\$2,117,615.00	\$680,386.00	\$158,630.00	\$0.00	\$1,278,599.00	60.38 %	39.62 %
1006 Pennsylvania Avenue SE Washington, DC 20003 202-547-5420			www.citizensunitedfoundation.org							
Citizens United to Transform Edwards	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 532 Edwards, MS 39066 601-852-4886										
City Harvest, Inc.	NY	2007	\$34,803,432.00	\$33,479,471.00	\$3,505,649.00	\$797,272.00	\$0.00	\$29,176,550.00	87.15 %	12.85 %
575 8th Avenue, 4th Floor New York, NY 10018 917-351-8700			www.cityharvest.org		sgrubb@cityharvest.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
City of Hope	CA	2007	\$244,656,586.00	\$186,433,666.00	\$18,947,578.00	\$8,886,175.00	\$0.00	\$158,599,913.00	85.07 %	14.93 %
1500 East Duarte Road, Number 151 Duarte, CA 91010 626-301-8102 www.cityofhope.org patrinamartin@coh.org										
City of Pass Christian Recovery Program, Inc.	MS	2008	\$122,261.00	\$74,503.00	\$0.00	\$9,903.00	\$0.00	\$64,600.00	86.71 %	13.29 %
Post Office Box 46 Pass Christian, MS 39571 228-568-9544 kheitzel@cableone.net										
City Year, Inc.	MA	2007	\$47,348,172.00	\$46,514,849.00	\$4,041,231.00	\$4,424,933.00	\$0.00	\$38,048,685.00	81.80 %	18.20 %
287 Columbus Avenue Boston, MA 02116 617-927-2500 www.cityyear.org										
Civic Council	MD	2007	\$5,719,545.00	\$6,048,294.00	\$1,818,962.00	\$2,003,086.00	\$0.00	\$2,226,246.00	36.81 %	63.19 %
712 North East Street C/O Compliance Office Frederick, MD 21701-5239 301-624-5547 www.civiccouncil.com										
Civil War Preservation Trust	MD	2007	\$15,405,511.00	\$8,049,167.00	\$796,518.00	\$401,359.00	\$0.00	\$6,851,290.00	85.12 %	14.88 %
11 Public Square, Suite 200 Haterstown, MD 21740 202-367-1861 www.civilwar.org dduncan@civilwar.org										
Claremont Institute for the Study of Statesmanship and Political Philosophy	CA	2007	\$3,704,707.00	\$4,106,325.00	\$570,300.00	\$364,019.00	\$0.00	\$3,172,006.00	77.25 %	22.75 %
937 West Foothill Boulevard, Suite E Claremont, CA 91711 909-621-6825 www.claremont.org info@claremont.org										
Clarke School for the Deaf (The)	MA	2008	\$13,237,434.00	\$13,541,419.00	\$967,583.00	\$1,570,258.00	\$0.00	\$11,003,578.00	81.26 %	18.74 %
47 Round Hill Road Northampton, MA 01060 413-584-3450 www.clarkeschool.org										
Clarksdale - Coahoma County Ministries, Inc.	MS	2007	\$54,502.00	\$69,641.00	\$0.00	\$18,003.00	\$0.00	\$51,638.00	74.15 %	25.85 %
Post Office Box 1041 Clarksdale, MS 38614 662-902-7696										
Clarksdale Downtown Development Association	MS	2008	\$97,356.00	\$89,301.00	\$0.00	\$70,151.00	\$0.00	\$19,150.00	21.44 %	78.56 %
Post Office Box 1030 Clarksdale, MS 38614-1030 662-902-5938										
Clarksdale Speech & Hearing Center, Inc.	MS	2007	\$226,301.00	\$268,321.00	\$0.00	\$9,811.00	\$0.00	\$258,510.00	96.34 %	3.66 %
Post Office Box 182 Clarksdale, MS 38614 662-627-5247 hearing1179@bellsouth.net										
Clay County Day Care Center	MS	2006	\$231,793.00	\$253,604.00	\$0.00	\$0.00	\$0.00	\$253,604.00	100.00 %	0.00 %
Post Office Box 771 West Point, MS 39773 662-494-4405 claycoda@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Clay County Habitat for Humanity, Inc.	MS	2007	\$112.00	\$16,193.00	\$0.00	\$6,193.00	\$10,000.00	\$0.00	0.00 %	100.00 %
Post Office Box 1103 West Point, MS 39773 662-494-7667 kwilbourne@bellsouth.net										
ClearPoint Financial Solutions, Inc.	VA	2007	\$14,452,253.00	\$13,451,809.00	\$0.00	\$3,807,941.00	\$0.00	\$9,643,868.00	71.69 %	28.31 %
8000 Franklin Farms Drive Richmond, VA 23229 804-222-4660 www.clearpointfinancialsolutions.org barry.coleman@clearpointfs.org										
Cleveland Youth Council	MS	2008	\$2,500.00	\$2,500.00	\$0.00	\$2,500.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1122 Cleveland, MS 38732 662-394-0556 clevelanduthcouncil@gmail.com										
Clinton Christian Academy, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 330 Clinton, MS 39060 601-925-4926 www.clintonchristianadademy.org										
Clinton Community Christian Corporation	MS	2007	\$380,325.00	\$367,299.00	\$49,123.00	\$86,476.00	\$4,546.00	\$227,154.00	61.84 %	38.16 %
Post Office Box 21 Clinton, MS 39060 601-924-9436 hello4cs.org Islawson@hello4cs.org										
Clinton Community Development Foundation, Inc.	MS	2007	\$6,067.00	\$12,581.00	\$3,368.00	\$9,213.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 602 Clinton, MS 39060 601-924-0102 ccdffinc@aol.com										
Clinton Community Nature Center Association, Inc.	MS	2007	\$78,057.00	\$83,902.00	\$11,713.00	\$11,864.00	\$0.00	\$60,325.00	71.90 %	28.10 %
Post Office Box 93 Clinton, MS 39060 601-926-1104 www.clintonnaturecenter.org ccnaturecenter@gmail.com										
Club for Growth	DC	2008	\$5,457,992.00	\$5,576,122.00	\$950,680.00	\$705,323.00	\$0.00	\$3,920,119.00	70.30 %	29.70 %
2001 L Street NW, Suite 600 Washington, DC 20036 202-955-5500 www.clubforgrowth.org cpike@clubforgrowth.org										
Club Foundation	VA	2007	\$1,600,797.00	\$1,532,087.00	\$275,334.00	\$724,812.00	\$0.00	\$531,941.00	34.72 %	65.28 %
1733 King Street Alexandria, VA 22314 703-739-9500 www.clubfoundation.org clubfoundation@clubfoundation.org										
ClubCorp Charities, Inc.	TX	2007	\$197,220.00	\$172,759.00	\$92,554.00	\$1,927.00	\$0.00	\$78,278.00	45.31 %	54.69 %
Post Office Box 819087 Dallas, TX 75381-9087 972-243-6191 contactus@clubcorp.com										
ClubCorp Employee Partner Assistance Fund	TX	2007	\$72,842.00	\$53,082.00	\$0.00	\$0.00	\$0.00	\$53,082.00	100.00 %	0.00 %
3030 LBJ Freeway, Suite 600 Dallas, TX 75234 972-406-7812 www.epcarefoundation.corp epcf@clubcorp.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Clyde's Hope, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 2193 Brandon, MS 39042 601-540-7824 www.clydeshope.org susan@clydeshop.org										
Clydesdale Christmas Store	MS	2007	\$73,561.00	\$59,079.00	\$22,755.00	\$5,614.00	\$0.00	\$30,710.00	51.98 %	48.02 %
843 Peyton Road Holly Springs, MS 38635 662-252-3494 bluther@centurytel.net										
Coahoma Opportunities, Inc.	MS	2007	\$5,021,201.00	\$5,087,645.00	\$151.00	\$453,054.00	\$0.00	\$4,634,440.00	91.09 %	8.91 %
Post Office Box 1445 Clarksdale, MS 38614 662-624-4887 emmasimpson@bellsouth.net										
Coalition for a Conservative Majority, Inc.	DC	2007	\$3,344,292.00	\$813,741.00	\$129,626.00	\$514,331.00	\$0.00	\$169,784.00	20.86 %	79.14 %
1012 Pennsylvania Avenue SE, Suite 300 Washington, DC 20003 202-423-5771 advanceddemocracy.org										
Coalition for Tax Fairness	VA	2007	\$105,483.00	\$217,470.00	\$0.00	\$3,697.00	\$0.00	\$213,773.00	98.30 %	1.70 %
Post Office Box 9205 Arlington, VA 22205 301-515-6584 fair-iso.org tcarlson@ti.com										
Coalition to Salute America's Heroes Foundation	NY	2007	\$28,881,590.00	\$27,509,603.00	\$11,625,743.00	\$2,942,766.00	\$0.00	\$12,941,094.00	47.04 %	52.96 %
2 Church Street Suite 101 Ossining, NY 10562 914-432-5400 www.saluteheroes.org										
Coast Guard Mutual Assistance, Incorporated	VA	2007	\$2,796,398.00	\$1,430,806.00	\$137,427.00	\$264,308.00	\$0.00	\$1,029,071.00	71.92 %	28.08 %
4200 Wilson Boulevard, Suite 610 Arlington, VA 22203 202-493-6621 www.cgmahq.org arl-dg-cgma@uscg.mil										
Coastal Area Pre-Employment Trainers, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
12222 Summer Place Gulfport, MS 39503 228-547-5082 capetinc@hotmail.com										
Coastal Conservation Association	TX	2007	\$10,374,123.00	\$10,443,939.00	\$449,266.00	\$1,478,096.00	\$0.00	\$8,516,577.00	81.55 %	18.45 %
6919 Portwest Drive, Suite 100 Houston, TX 77024-8010 713-626-4234 www.joincca.org ccanatl@joincca.org										
Coastal Family Health Center, Inc.	MS	2007	\$21,575,256.00	\$13,455,409.00	\$0.00	\$1,296,333.00	\$0.00	\$12,159,076.00	90.37 %	9.63 %
Post Office Box 475 Biloxi, MS 39533 228-374-2494 www.coastalfamilyhealth.org khill@coastalfamilyhealth.org										
Coastal Mississippi Healthcare Fund, Inc.	MS	2007	\$224,680.00	\$133,107.00	\$0.00	\$67,312.00	\$0.00	\$65,795.00	49.43 %	50.57 %
2101 Highway 90 Gautier, MS 39553 228-522-2184 www.cmhfinc.com dan_shepherd@srhshealth.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Coastal Rivers	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2500 Stine Road Gautier, MS 39553 228-217-8687 www.coastalrivers-ms.org coastalrivers@gmail.com										
Coastal Women For Change	MS	2008	\$127,459.00	\$110,905.00	\$48,319.00	\$35,979.00	\$0.00	\$26,607.00	23.99 %	76.01 %
Post Office Box 4194 Biloxi, MS 39532 228-297-4849 www.cwcbiloxi@cwcbiloxi.org cwcbiloxi@gmail.com										
Coastal Women for Change Child Care Program	MS	2008	\$50.00	\$31,237.00	\$0.00	\$9,950.00	\$792.00	\$20,495.00	65.61 %	34.39 %
Post Office Box 4194 Biloxi, MS 39532 228-297-4849 www.cwcbiloxi@cwcbiloxi.org cwcbiloxi@gmail.com										
Coca-Cola Scholars Foundation, Inc.	GA	2007	\$5,922,659.00	\$5,519,996.00	\$71,821.00	\$684,751.00	\$0.00	\$4,763,424.00	86.29 %	13.71 %
1 Coca-Cola Plaza, NAT 742 Atlanta, GA 30301-0442 404-733-5420 www.coco-colascholars.org janehopkins@na.ko.com										
Collaborative for Children	TX	2007	\$3,872,278.00	\$3,804,338.00	\$285,068.00	\$861,662.00	\$0.00	\$2,657,608.00	69.86 %	30.14 %
3800 Buffalo Speedway, #300 Houston, TX 77098 713-600-1100 www.collabforchildren.org www.pcalelly@collabforchildren.org										
Collectors Foundation	MI	2007	\$353,915.00	\$385,858.00	\$47,661.00	\$56,786.00	\$0.00	\$281,411.00	72.93 %	27.07 %
141 River's Edge Drive, Suite 200 Traverse City, MI 49684 231-932-6835 www.collectorsfoundation.org info@collectorsfoundation.org										
College Summit, Inc.	DC	2007	\$10,585,062.00	\$10,307,640.00	\$795,671.00	\$1,391,774.00	\$0.00	\$8,120,195.00	78.78 %	21.22 %
1763 Columbia Road NW, 2nd Floor Washington, DC 20009 202-319-1763 www.collegesummit.org info@collegesummit.org										
Colonial Williamsburg Foundation	VA	2007	\$201,373,400.00	\$146,517,120.00	\$10,204,934.00	\$15,510,069.00	\$0.00	\$120,802,117.00	82.45 %	17.55 %
Post Office Box 1776 Williamsburg, VA 23187-1776 757-229-1000 www.history.org										
Columbia Lighthouse for the Blind	DC	2007	\$3,765,224.00	\$4,752,194.00	\$503,832.00	\$925,589.00	\$0.00	\$3,322,773.00	69.92 %	30.08 %
1825 K Street NW Suite 1103 Washington, DC 20006 202-454-6400 www.clb.org info@clb.org										
Columbus Arts Council, Inc.	MS	2008	\$266,665.00	\$291,241.00	\$0.00	\$49,919.00	\$0.00	\$241,322.00	82.86 %	17.14 %
Post Office Box 869 Columbus, MS 39703-0869 662-328-2787 www.columbus-arts.com cacoffice@ebicom.net										
Columbus Cultural Heritage Foundation	MS	2008	\$8,365.00	\$58.00	\$0.00	\$58.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 789 Columbus, MS 39703 662-329-1191 www.columbus-ms.org james@columbus-ms.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Columbus Historic Foundation		MS	2007	\$213,432.00	\$223,415.00	\$0.00	\$119,614.00	\$0.00	\$103,801.00	46.46 %	53.54 %
Post Office Box 46	Columbus, MS	39703	662-329-3533	www.historic-columbus.org	ncl@historic-columbus.org						
Columbus-Lowndes Habitat for Humanity, Inc.		MS	2007	\$57,624.00	\$61,192.00	\$0.00	\$10,470.00	\$0.00	\$50,722.00	82.89 %	17.11 %
Post Office Box 126	Columbus, MS	39703-0126	662-329-2501	clhfh@cableone.net							
Comfort for America's Uniformed Services		VA	2007	\$584,243.00	\$230,586.00	\$18,185.00	\$13,127.00	\$0.00	\$199,274.00	86.42 %	13.58 %
6315 Bren Mar Drive, Suite 175	Alexandria, VA	22312	703-750-6458	www.cause-usa.org	info@cause-usa.org						
Comic Relief, Inc.		CA	2007	\$5,741,227.00	\$1,272,584.00	\$0.00	\$411,606.00	\$0.00	\$860,978.00	67.66 %	32.34 %
6404 Wilshire Boulevard, Suite 960	Los Angeles, CA	90048-5526	323-655-1511	www.comicrelief.org							
Commemorative Air Force		TX	2007	\$10,129,056.00	\$9,387,766.00	\$0.00	\$4,679,551.00	\$0.00	\$4,708,215.00	50.15 %	49.85 %
Post Office Box 62000	Midland, TX	79711	432-563-1000	www.commemorativeairforce.org	controller@cafhq.org						
Committee for a Constructive Tomorrow		DC	2007	\$943,646.00	\$755,774.00	\$57,526.00	\$81,797.00	\$0.00	\$616,451.00	81.57 %	18.43 %
Post Office Box 65722	Washington, DC	20035	202-429-2737	www.cfact.org	dflanakin@cfact.org						
Committee for Missing Children, Inc.		GA	2006	\$3,179,562.00	\$3,229,386.00	\$2,799,767.00	\$65,498.00	\$0.00	\$364,121.00	11.28 %	88.72 %
242 Stone Mountain Street	Lawrenceville, GA	30045	800-525-8204	findthekids1@cs.com							
Common Bond Association, Inc.		MS	2007	\$863,548.00	\$920,362.00	\$89,777.00	\$171,329.00	\$0.00	\$659,256.00	71.63 %	28.37 %
Post Office Box 7796	Jackson, MS	39284	601-371-6851	www.commonbondassociation.org	admin@commonbondassociation.org						
Common Cause		DC	2007	\$8,127,624.00	\$5,907,691.00	\$2,162,459.00	\$592,663.00	\$0.00	\$3,152,569.00	53.36 %	46.64 %
1133 19th Street NW, 9th Floor	Washington, DC	20036	202-833-1200	www.commoncause.org							
Common Cause Education Fund		DC	2007	\$2,340,520.00	\$3,991,637.00	\$117,931.00	\$115,854.00	\$0.00	\$3,757,852.00	94.14 %	5.86 %
1133 19th Street NW, 9th Floor	Washington, DC	20036	202-833-1200	www.commoncause.org	info@commoncause.org						
Common Sense Media		CA	2006	\$5,627,601.00	\$2,840,372.00	\$168,905.00	\$132,623.00	\$0.00	\$2,538,844.00	89.38 %	10.62 %
650 Townsend Street, Suite 375	San Francisco, CA	94103	415-863-0600	www.commonsensemedia.org	joe@commonsensemedia.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Communications Consortium Media Center	DC	2007	\$3,572,525.00	\$4,130,356.00	\$258,136.00	\$626,930.00	\$0.00	\$3,245,290.00	78.57 %	21.43 %
401 Ninth Street NW, Suite 450 Washington, DC 20004-2142 202-326-8700 www.ccmc.org info@ccmc.org										
Communities in Schools of Greenwood Leflore, Inc.	MS	2008	\$456,640.00	\$582,143.00	\$0.00	\$125,096.00	\$0.00	\$457,047.00	78.51 %	21.49 %
Post Office Box 303 Greenwood, MS 38935-0303 662-455-2864 celia@netdoor.com										
Communities of Faith Ministries, Inc.	MS	2007	\$40,363.00	\$65,120.00	\$0.00	\$4,718.00	\$0.00	\$60,402.00	92.75 %	7.25 %
7050 Texas Flat Road Kiln, MS 39556 760-727-5227 www.adoptachurch.com karlhiggins@roadrunner.com										
Community Advancement Network, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
32800 County Road 512, #918 Sidon, MS 38954 662-253-5971 www.caninc.org rball@caninc.org										
Community Aid and Development Corporation	MS	2007	\$70,017.00	\$66,541.00	\$0.00	\$13,041.00	\$0.00	\$53,500.00	80.40 %	19.60 %
Post Office Box 31762 Jackson, MS 39286-1762 601-353-4455 clumumba@aol.com										
Community Bible Study	MS	2007	\$14,969.00	\$14,676.00	\$0.00	\$1,850.00	\$900.00	\$11,926.00	81.26 %	18.74 %
Post Office Box 15 Amory, MS 38821 662-257-9043										
Community Bridge Builders, Inc.	MS	2007	\$65,956.00	\$60,233.00	\$0.00	\$8,258.00	\$0.00	\$51,975.00	86.29 %	13.71 %
Post Office Box 4313 Cleveland, MS 38732 662-843-3301 www.communitybridgebuilders.org										
Community Care Network, Inc.	MS	2007	\$66,703.00	\$111,780.00	\$0.00	\$1,687.00	\$0.00	\$110,093.00	98.49 %	1.51 %
401 Holcomb Boulevard Ocean Springs, MS 39565 228-219-2987 www.theccnsite.org diane@theccn.org										
Community Center of Gloster	MS	2007	\$3,000.00	\$1,245.00	\$0.00	\$0.00	\$0.00	\$1,245.00	100.00 %	0.00 %
Post Office Box 340 Gloster, MS 39638 601-225-7074										
Community Children's Theatre of Jackson, Inc.	MS	2008	\$7,010.00	\$7,683.00	\$0.00	\$5,376.00	\$0.00	\$2,307.00	30.03 %	69.97 %
Post Office Box 4403 Jackson, MS 39296-4403 601-354-1191										
Community Connections, Inc.	MS	2007	\$181,169.00	\$178,477.00	\$0.00	\$0.00	\$0.00	\$178,477.00	100.00 %	0.00 %
Post Office Box 18612 Hattiesburg, MS 39404 601-261-0820 commununityconnectionsms.org aliinmiss@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Community Council of Warren County, Inc.	MS	2007	\$313,570.00	\$325,479.00	\$0.00	\$17,224.00	\$0.00	\$308,255.00	94.71 %	5.29 %
3204 Wisconsin Avenue Vicksburg, MS 39180 601-638-7441										
Community Counseling Center, Inc.	MS	2007	\$94,164.00	\$100,653.00	\$0.00	\$18,519.00	\$0.00	\$82,134.00	81.60 %	18.40 %
850 McAllister Street Greenville, MS 38701 662-332-1819 counselingctr@bellsouth.net										
Community Foundation for Greater Atlanta, Inc.	GA	2007	\$136,153,238.00	\$81,047,527.00	\$265,138.00	\$5,330,224.00	\$0.00	\$75,452,165.00	93.10 %	6.90 %
50 Hurt Plaza, Suite 449 Atlanta, GA 30303 404-688-5525 www.atlcf.org info@atlcf.org										
Community Foundation of East Mississippi, Inc.	MS	2007	\$653,395.00	\$432,994.00	\$0.00	\$215,595.00	\$0.00	\$217,399.00	50.21 %	49.79 %
Post Office Box 865 Meridian, MS 39302-0865 601-696-3035 www.cfem.org roman@cfem.org										
Community Foundation of Greater Jackson, Inc.	MS	2008	\$10,168,608.00	\$3,514,326.00	\$44,329.00	\$82,775.00	\$0.00	\$3,387,222.00	96.38 %	3.62 %
525 East Capitol Street, Suite 5B Jackson, MS 39201 601-974-6044 www.cfgreaterjackson.org info@cfgreaterjackson.org										
Community Foundation of Middle Tennessee, Inc.	TN	2007	\$62,140,292.00	\$49,647,592.00	\$398,579.00	\$3,206,383.00	\$0.00	\$46,042,630.00	92.74 %	7.26 %
3833 Cleghorn Avenue, Suite 400 Nashville, TN 37215-2519 615-321-4939 www.cfmt.org mail@cfmt.org										
Community Foundation of New Jersey	NJ	2007	\$69,537,525.00	\$26,694,449.00	\$498,915.00	\$677,913.00	\$0.00	\$25,517,621.00	95.59 %	4.41 %
Post Office Box 338 Morristown, NJ 07963-0338 973-267-5533 www.cfnj.org hdekker@cfnj.org										
Community Foundation of Northwest Mississippi, Inc.	MS	2007	\$4,636,804.00	\$1,211,609.00	\$101,233.00	\$80,986.00	\$0.00	\$1,029,390.00	84.96 %	15.04 %
321 Loshier Street Hernando, MS 38632 662-449-5002 www.cfnm.org communityfoundation@cfnm.org										
Community Glass Works Enterprises, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 805 Yazoo City, MS 39194 662-571-8582										
Community in Action Philadelphia / Neshoba County	MS	2007	\$10,338.00	\$5,377.00	\$3,995.00	\$1,382.00	\$0.00	\$0.00	0.00 %	100.00 %
13090 Highway 16 East Philadelphia, MS 39350 601-656-1863										
Community Involvement Alliance, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1536 Ealy Road Lena, MS 39094 601-654-8850										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Community Life Center	MS	2007	\$4,908.00	\$4,601.00	\$0.00	\$4,601.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 697 Brookhaven, MS 39602 601-833-0303										
Community of Christians Helping Youth	MS	2008	\$25,781.00	\$19,912.00	\$0.00	\$17,389.00	\$0.00	\$2,523.00	12.67 %	87.33 %
Post Office Box 1493 Picayune, MS 39466 601-749-9289 cchy@att.net										
Community of Hope, Inc.	MS	2007	\$58,009.00	\$59,665.00	\$0.00	\$1,296.00	\$0.00	\$58,369.00	97.83 %	2.17 %
812 28th Avenue Meridian, MS 39301 601-693-3952										
Community Outreach Development Corporation	MS	2007	\$48,840.00	\$47,890.00	\$8,700.00	\$37,440.00	\$1,750.00	\$0.00	0.00 %	100.00 %
3910 Kahnville Road Gloster, MS 39638 601-225-4002 communityoutreachdevelopmentcorp-ms.com communitydev_2007@yahoo.com										
Community Outreach, Resources and Educational Services, Inc. (CORE)	MS	2007	\$50,100.00	\$12,108.00	\$0.00	\$12,108.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 31521 Jackson, MS 39286 601-987-0018 www.corems.org shodge@corems.org										
Community Place	MS	2007	\$4,526,458.00	\$3,913,345.00	\$0.00	\$777,807.00	\$0.00	\$3,135,538.00	80.12 %	19.88 %
1129 Langley Avenue Jackson, MS 39204 601-355-0617 communityplace@hotmail.com										
Community Relief Foundation	MS	2007	\$13,132.00	\$12,179.00	\$0.00	\$1,067.00	\$1,989.00	\$9,123.00	74.91 %	25.09 %
Post Office Box 3911 Jackson, MS 39207 601-982-1616 www.communityrelieffoundation.org communityrelief@comcast.net										
Community Resource Organization for Services or Support Inc.	MS	2007	\$16,500.00	\$20,003.00	\$0.00	\$2,095.00	\$0.00	\$17,908.00	89.53 %	10.47 %
Post Office Box 8900 Moss Point, MS 39562-8900 228-475-3098										
Community Solutions of Mississippi, Inc.	MS	2007	\$18,340.00	\$8,427.00	\$0.00	\$3,453.00	\$0.00	\$4,974.00	59.02 %	40.98 %
302 Colonial Drive Madison, MS 39110 601-826-6434 www.csmsinc.org csmi@bellsouth.net										
Community Students Learning Center	MS	2007	\$803,349.00	\$731,509.00	\$0.00	\$0.00	\$0.00	\$731,509.00	100.00 %	0.00 %
333 Yazoo Street Lexington, MS 39095 662-834-0905 communitystudentlearning.org beulahgreer@bellsouth.net										
Community Youth Achievers, Inc.	MS	2008	\$3,000.00	\$3,000.00	\$500.00	\$1,500.00	\$0.00	\$1,000.00	33.33 %	66.67 %
Post Office Box 302 Port Gibson, MS 39150 601-535-7551 cyavillage@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Como Opera Guild	MS	2008	\$30,031.00	\$30,154.00	\$0.00	\$8,056.00	\$2,275.00	\$19,823.00	65.74 %	34.26 %
Post Office Box 57	Como, MS	38619	662-404-1450	www.comooperaguild.com	bonniedurrettlong@comooperaguild.om					
Como Rescue Fund	MS	2007	\$6,656.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 2	Como, MS	38619	662-526-5311	mpwilbourn48@comcast.net						
Compass Points Educational Foundation, Inc.	MS	2008	\$3,400.00	\$2,218.00	\$0.00	\$125.00	\$1,017.00	\$1,076.00	48.51 %	51.49 %
Post Office Box 565	Houston, MS	38851	662-456-3937	lock5276@bellsouth.net						
Compassion Ventures, Inc.	CA	2007	\$1,635,284.00	\$1,776,313.00	\$140,580.00	\$119,445.00	\$0.00	\$1,516,288.00	85.36 %	14.64 %
Post Office Box 2770	Orange, CA	92859	949-470-2890	www.CompassionRadio.com	Info@CompassionRadio.com					
Competitive Enterprise Institute	DC	2007	\$3,650,461.00	\$3,630,771.00	\$521,244.00	\$491,708.00	\$0.00	\$2,617,819.00	72.10 %	27.90 %
1001 Connecticut Avenue NW, Suite 1250	Washington, DC	20036	202-331-1010	www.rei.org	info@rei.org					
Complete in Christ Ministries, Inc.	MS	2007	\$145,125.00	\$149,509.00	\$0.00	\$88,745.00	\$0.00	\$60,764.00	40.64 %	59.36 %
Post Office Box 1543	Kosciusko, MS	39090	662-289-1013	www.complete-in-christ.org						
Con-Agra Foods Feeding Children Better Foundation	NE	2007	\$6,232,320.00	\$3,416,150.00	\$0.00	\$55,843.00	\$2,207.00	\$3,358,100.00	98.30 %	1.70 %
One ConAgra Drive	Omaha, NE	68102	402-595-4215	www.feedingchildrenbetter.org	kori.reed@conagrafoods.com					
Concern Worldwide (US), Inc.	NY	2007	\$10,052,730.00	\$11,205,086.00	\$463,136.00	\$535,958.00	\$0.00	\$10,205,992.00	91.08 %	8.92 %
104 East 40th Street, Room 903	New York, NY	10016	973-984-2600	www.concernusa.org						
Concerned Women for America	DC	2008	\$10,580,290.00	\$11,348,006.00	\$2,839,362.00	\$435,978.00	\$0.00	\$8,072,666.00	71.14 %	28.86 %
1015 15th Street NW, Suite 1100	Washington, DC	20005	202-488-7000	www.cwfa.org						
Concerned Women for America Legislative Action Committee	DC	2008	\$721,886.00	\$660,501.00	\$42,268.00	\$55,360.00	\$0.00	\$562,873.00	85.22 %	14.78 %
1015 15th Street NW, Suite 1100	Washington, DC	20005	202-488-7000	www.cwalac.org						
Concerns of Police Survivors, Inc. (C.O.P.S.)	MO	2008	\$2,778,596.00	\$2,684,549.00	\$242,954.00	\$238,235.00	\$0.00	\$2,203,360.00	82.08 %	17.92 %
Post Office Box 3199	Camdenton, MO	65020	573-346-4911	www.nationalcops.org	cops@nationalcops.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Congressional District Programs, Inc.	VA	2007	\$8,541,171.00	\$6,820,613.00	\$321,569.00	\$869,391.00	\$0.00	\$5,629,653.00	82.54 %	17.46 %
6201 Leesburg Pike, Suite 403 Falls Church, VA 22044 800-986-4483 www.cdprograms.org foundations@nhf.org										
Connected Branches	MS	2007	\$92,773.00	\$91,390.00	\$0.00	\$45,641.00	\$5,778.00	\$39,971.00	43.74 %	56.26 %
Post Office Box 346 Indianola, MS 38751 662-303-3089 www.connectedbranches.org cbtdfa2007@yahoo.com										
Conservacion Patagonica	CA	2007	\$5,854,590.00	\$100,738.00	\$33,060.00	\$47,088.00	\$0.00	\$20,590.00	20.44 %	79.56 %
Building 1062, Fort Cronkhite Sausalito, CA 94965 415-229-9330 www.conservacionpatagonica.org										
Conservation Fund, A Nonprofit Corporation	VA	2007	\$194,136,627.00	\$187,975,242.00	\$1,407,078.00	\$2,814,450.00	\$0.00	\$183,753,714.00	97.75 %	2.25 %
1655 North Fort Myer Drive, Suite 1300 Arlington, VA 22209-2156 703-525-6300 www.conservationfund.org dphillips@conservationfund.org										
Conservation International Foundation	VA	2008	\$240,075,968.00	\$135,290,726.00	\$6,962,806.00	\$13,814,368.00	\$0.00	\$114,513,552.00	84.64 %	15.36 %
2011 Crystal Drive, Suite 500 Arlington, VA 22202 703-341-2400 www.conservation.org										
Conservation Land Trust	CA	2008	\$7,088,196.00	\$21,023,295.00	\$33,436.00	\$716,412.00	\$0.00	\$20,273,447.00	96.43 %	3.57 %
Building 1062, Fort Cronkhite Sausalito, CA 94965 415-229-9339 www.theconservationlandtrust.org										
Conservative Caucus Research, Analysis, and Education Foundation, Inc.	VA	2007	\$1,180,625.00	\$960,185.00	\$245,023.00	\$138,335.00	\$0.00	\$576,827.00	60.07 %	39.93 %
450 Maple Avenue East Vienna, VA 22180 703-281-6782 info@conservativeusa.org										
Conservative Caucus, Inc.	VA	2007	\$2,854,106.00	\$3,127,927.00	\$1,024,121.00	\$344,378.00	\$0.00	\$1,759,428.00	56.25 %	43.75 %
450 Maple Avenue East Vienna, VA 22180 703-938-9626 www.conservativeusa.org info@conservativeusa.org										
Consumer Credit Counseling Service of Greater Atlanta, Inc.	GA	2007	\$25,900,126.00	\$24,578,163.00	\$936,703.00	\$2,471,288.00	\$0.00	\$21,170,172.00	86.13 %	13.87 %
100 Edgewood Avenue NE, Suite 1800 Atlanta, GA 30303 800-251-2227 www.cccsinc.org info@cccsinc.org										
Consumer Credit Counseling Service of Maryland and Delaware, Inc.	MD	2008	\$6,967,310.00	\$6,514,212.00	\$10,467.00	\$983,251.00	\$0.00	\$5,520,494.00	84.75 %	15.25 %
757 Frederick Road - 2nd Floor Baltimore, MD 21228 410-747-2050 www.cccs-inc.org info@cccs-inc.org										
Consumer Credit Counseling Services of Greater New Orleans, Inc.	LA	2007	\$1,281,187.00	\$2,252,149.00	\$174,147.00	\$378,562.00	\$0.00	\$1,699,440.00	75.46 %	24.54 %
Post Office Box 53284 New Orleans, LA 70153-3284 504-529-2396 www.cccsno.org tom@cccsno.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Consumer Credit Management Services, Inc.	FL	2008	\$933,148.00	\$1,056,022.00	\$0.00	\$339,499.00	\$0.00	\$716,523.00	67.85 %	32.15 %
315 Northeast 2nd Avenue Delray Beach, FL 33444 561-454-5624 www.debt-mgt.org rebecca@ccmsclient.org										
Consumer Education Services, Inc.	NC	2008	\$27,619,133.00	\$29,960,114.00	\$0.00	\$565,351.00	\$0.00	\$29,394,763.00	98.11 %	1.89 %
3801 Lake Boone Trail, Suite 400 Raleigh, NC 27607 919-785-0725 www.mycesi.org dchen@mycesi.org										
Consumers Union Action Fund	NY	2007	\$33,386.00	\$207,710.00	\$6,696.00	\$63,961.00	\$0.00	\$137,053.00	65.98 %	34.02 %
101 Truman Avenue Yonkers, NY 10703 512-477-4431										
Contact the Crisis Line	MS	2007	\$526,252.00	\$552,778.00	\$0.00	\$192,226.00	\$0.00	\$360,552.00	65.23 %	34.77 %
Post Office Box 5192 Jackson, MS 39296-5192 601-713-4099 www.ContactTheCrisisLine.org phm@bellsouth.net										
Convoy of Hope	MO	2007	\$33,794,967.00	\$30,407,033.00	\$1,883,817.00	\$1,141,674.00	\$0.00	\$27,381,542.00	90.05 %	9.95 %
330 South Patterson Avenue Springfield, MO 65802 417-823-8998 www.convoyofhope.org info@convoyofhope.org										
Cook Communications Ministries	CO	2007	\$32,768,432.00	\$26,813,098.00	\$1,283,862.00	\$3,083,341.00	\$0.00	\$22,445,895.00	83.71 %	16.29 %
4050 Lee Vance View Colorado Springs, CO 80918-7102 800-708-5550 www.davidccook.com										
Cooperative Development Foundation	DC	2007	(\$380,946.00)	\$639,966.00	\$75,592.00	\$92,046.00	\$0.00	\$472,328.00	73.81 %	26.19 %
1401 New York Avenue NW, Suite 1100 Washington, DC 20005 202-383-5459 www.cdf.coop sthomas@cdf.coop										
Cooperative for Assistance and Relief Everywhere, Inc.	GA	2008	\$713,555,000.00	\$673,491,000.00	\$27,909,000.00	\$36,837,000.00	\$116,000.00	\$608,629,000.00	90.37 %	9.63 %
151 Ellis Street Atlanta, GA 30303-2439 404-681-2552 www.care.org										
Cooperative Housing Foundation	MD	2007	\$249,344,366.00	\$223,131,130.00	\$3,149,296.00	\$13,131,447.00	\$0.00	\$206,850,387.00	92.70 %	7.30 %
8601 Georgia Avenue, Suite 800 Silver Springs, MD 20910 301-587-4700 www.chfinternational.org mailbox@chfhq.org										
Coopers Downs Race Track	MS	2007	\$13,316.00	\$13,200.00	\$0.00	\$300.00	\$0.00	\$12,900.00	97.73 %	2.27 %
Post Office Box 367 Terry, MS 39170 601-878-6794										
COPD Foundation, Inc.	FL	2007	\$1,350,451.00	\$970,759.00	\$17,104.00	\$59,562.00	\$0.00	\$894,093.00	92.10 %	7.90 %
2937 Southwest 27th Avenue, Suite 302 Miami, FL 33133 866-731-2673 www.copdfoundation.org iperez@copdfoundation.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Coral Ridge Ministries Media, Inc.	FL	2006	\$37,859,688.00	\$38,890,436.00	\$2,801,607.00	\$2,349,936.00	\$0.00	\$33,738,893.00	86.75 %	13.25 %
2831 West Cypress Creek Road Fort Lauderdale, FL 33309	954-977-9661	www.coralridge.org	letters@coralridge.org							
Corinth / Alcorn County Habitat for Humanity, Inc.	MS	2007	\$2,699.00	\$1,070.00	\$0.00	\$570.00	\$500.00	\$0.00	0.00 %	100.00 %
Post Office Box 2434 Corinth, MS 38835-2434	662-287-7653									
Corinth Alcorn Literacy Council, Inc.	MS	2007	\$6,666.00	\$8,973.00	\$0.00	\$0.00	\$0.00	\$8,973.00	100.00 %	0.00 %
1023 Fillmore Street Corinth, MS 38834	662-286-9759									
Corinth Artist Guild	MS	2007	\$26,462.00	\$21,173.00	\$0.00	\$2,304.00	\$9,304.00	\$9,565.00	45.18 %	54.82 %
507 Cruise Street Corinth, MS 38834	662-665-0520									
Cornelia de Lange Syndrome Foundation, Inc.	CT	2007	\$743,328.00	\$729,909.00	\$34,376.00	\$41,389.00	\$0.00	\$654,144.00	89.62 %	10.38 %
302 West Main Street, #100 Avon, CT 06001	860-676-8166	www.cdlsusa.org	info@cdlsusa.org							
Cornerstone Foundation	MS	2007	\$498,169.00	\$458,969.00	\$6,122.00	\$30,881.00	\$0.00	\$421,966.00	91.94 %	8.06 %
18384 West Lake Drive Saucier, MS 39574	228-328-1579	www.crstone.org	katcornerstone@hotmail.com							
Correctional Peace Officers Foundation, Inc.	CA	2007	\$5,981,528.00	\$4,933,699.00	\$193,625.00	\$629,103.00	\$0.00	\$4,110,971.00	83.32 %	16.68 %
Post Office Box 348390 Sacramento, CA 95834	916-928-0061	www.cpof.org	sbredeson@cpof.org							
Corrie Ten Boom Fellowship, Inc.	TX	2007	\$1,984,926.00	\$1,645,781.00	\$112,578.00	\$35,728.00	\$0.00	\$1,497,475.00	90.99 %	9.01 %
5611 Colleyville Boulevard, Suite 260-108 Colleyville, TX 76034	817-267-6539	carolynsevens@earthlink.net								
Cory Jones Foundation	MS	2007	\$7,155.00	\$6,745.00	\$4,234.00	\$0.00	\$50.00	\$2,461.00	36.49 %	63.51 %
602 Highway 16 East Carthage, MS 39051	601-267-4533	docjones@netdoor.com								
COSBE Publishing, Inc.	MS	2007	\$10,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2021 Eureka Road Batesville, MS 38606	662-563-7715									
Cosmic International Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
150 Somerset Drive Jackson, MS 39206	601-956-6452	drfrankmccune@comcast.net								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Council for Citizens Against Government Waste	DC	2007	\$413,434.00	\$471,733.00	\$51,717.00	\$39,530.00	\$0.00	\$380,486.00	80.66 %	19.34 %
1301 Connecticut Avenue NW, Suite 400 Washington, DC 20036	202-467-5300	www.ccagw.org	rtedeshi@ccagw.org							
Council of Community Organizations of Oktibbeha County	MS	2007	\$50,982.00	\$50,981.00	\$2,000.00	\$28,065.00	\$0.00	\$20,916.00	41.03 %	58.97 %
Post Office Box 152 Starkville, MS 39759	662-323-8876	www.cococenter.org	drpjrogers@cs.com							
Counterpart International, Inc.	VA	2007	\$54,147,823.00	\$53,874,672.00	\$154,761.00	\$13,283.00	\$0.00	\$53,706,628.00	99.69 %	0.31 %
2345 Crystal Drive, Suite 301 Arlington, VA 22202	703-236-1200	www.counterpart.org	shallonhartke@comcast.net							
Covenant House	NY	2008	\$92,530,336.00	\$44,791,076.00	\$14,554,314.00	\$6,543,717.00	\$0.00	\$23,693,045.00	52.90 %	47.10 %
5 Penn Plaza, 3rd Floor New York, NY 10001	212-727-4155	www.covenanthouse.org	info@covenanthouse.org							
Covenant House New Orleans	LA	2007	\$5,202,227.00	\$5,696,506.00	\$722,113.00	\$620,146.00	\$0.00	\$4,354,247.00	76.44 %	23.56 %
611 North Rampart Street New Orleans, LA 70112	504-584-1143	www.covenanthouse.org	ccharlot@covenanthouse.org							
Cox Employee Disaster Relief Fund, Inc.	GA	2007	\$67,427.00	\$83,724.00	\$0.00	\$27,149.00	\$0.00	\$56,575.00	67.57 %	32.43 %
6205 Peachtree Dunwoody Road Atlanta, GA 30328	678-645-0602	Joan.Como@Cox.com								
Craftsmen's Guild of Mississippi, Inc.	MS	2007	\$620,341.00	\$440,477.00	\$0.00	\$88,936.00	\$95,949.00	\$255,592.00	58.03 %	41.97 %
950 Rice Road Ridgeland, MS 39157	601-856-7546	www.mscrefts.org	julia@mscrefts.org							
Crazy Horse Memorial Foundation	SD	2007	\$5,904,832.00	\$4,156,203.00	\$537,588.00	\$823,575.00	\$0.00	\$2,795,040.00	67.25 %	32.75 %
12151 Avenue of the Chiefs Crazy Horse, SD 57730-9506	605-673-4681	www.crazyhorse.org	memorial@crazyhorse.org							
CRC Ministries, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 291 Moselle, MS 39459	601-583-4177									
CREATE Foundation, Inc.	MS	2007	\$7,867,174.00	\$5,723,124.00	\$235,389.00	\$398,018.00	\$0.00	\$5,089,717.00	88.93 %	11.07 %
Post Office Box 1053 Tupelo, MS 38802	662-844-8989	www.createfoundation.com	mike@createfoundation.com							
Creation Studies Institute, Inc.	FL	2007	\$609,450.00	\$634,695.00	\$38,050.00	\$247,055.00	\$0.00	\$349,590.00	55.08 %	44.92 %
1001 West Cypress Creek Road, #220 Fort Lauderdale, FL 33309	954-771-1652	www.creationstudies.org	micheleb@creationstudies.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Credit Advisors Foundation	NE	2007	\$3,891,797.00		\$3,776,378.00		\$290,859.00	\$223,117.00	\$0.00	\$3,262,402.00	86.39 %	13.61 %
1818 South 72nd Street Omaha, NE 68124-1704 402-393-3100			www.creditadvisors.org		info@creditadvisors.org							
Credit Card Management Services, Inc.	FL	2007	\$722,156.00		\$666,110.00		\$0.00	\$73,712.00	\$0.00	\$592,398.00	88.93 %	11.07 %
4611 Okeechobee Boulevard, Suite 114 West Palm Beach, FL 33417			561-472-8000		www.debthelper.com		annie@debthelper.com					
CreditGuard of America, Inc.	FL	2007	\$11,230,181.00		\$11,284,776.00		\$0.00	\$7,217,617.00	\$0.00	\$4,067,159.00	36.04 %	63.96 %
791 Park of Commerce Boulevard, Suite 500 Boca Raton, FL 33487			561-241-5843		www.creditguard.org		roger@creditguard.org					
Crisis Pregnancy Center of East Central Mississippi	MS	2008	\$82,595.00		\$33,198.00		\$0.00	\$2,656.00	\$0.00	\$30,542.00	92.00 %	8.00 %
Post Office Box 251 Philadelphia, MS 39350			601-656-9712									
Crisis Pregnancy Center of South Central Mississippi	MS	2007	\$91,750.00		\$77,745.00		\$0.00	\$38,504.00	\$0.00	\$39,241.00	50.47 %	49.53 %
Post Office Box 4044 Laurel, MS 39441			601-428-4357		laurelcpc@bellsouth.net							
Crisis Pregnancy Center of Southwest Mississippi, Inc.	MS	2007	\$85,016.00		\$81,437.00		\$144.00	\$10,737.00	\$50.00	\$70,506.00	86.58 %	13.42 %
Post Office Box 1655 McComb, MS 39648			601-684-3987		www.crisispregnancy.com		cpcofswms@bellsouth.net					
Crisis Pregnancy Services of Central Mississippi	MS	2007	\$91,719.00		\$76,623.00		\$10,005.00	\$57,798.00	\$0.00	\$8,820.00	11.51 %	88.49 %
Post Office Box 183 Forest, MS 39074			601-469-1230									
CRISTA Ministries	WA	2008	\$138,791,492.00		\$133,867,492.00		\$3,608,000.00	\$3,233,000.00	\$0.00	\$127,026,492.00	94.89 %	5.11 %
19303 Fremont Avenue North Seattle, WA 98133			206-546-7200		www.crista.org							
Crohn's & Colitis Foundation of America, Inc.	NY	2007	\$37,490,567.00		\$36,576,744.00		\$3,227,401.00	\$4,164,164.00	\$0.00	\$29,185,179.00	79.79 %	20.21 %
386 Park Avenue South, 17 Floor New York, NY 10016			212-685-3440		www.ccfa.org		info@ccfa.org					
Cross International	FL	2007	\$83,956,513.00		\$84,119,434.00		\$789,763.00	\$374,253.00	\$0.00	\$82,955,418.00	98.62 %	1.38 %
600 SW 3rd Street Suite 2201 Pompano Beach, FL 33060			954-657-9000		www.crossinternational.org		jcavnar@crossinternational.org					
Cross Ministry, Inc. (The)	MS	2007	\$48,945.00		\$64,973.00		\$0.00	\$0.00	\$0.00	\$64,973.00	100.00 %	0.00 %
2021 Eureka Road Batesville, MS 38606			662-563-7715		IAMTHEWAY.COM		dbell@panola.com					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Damaged, But Not Destroyed, Inc.	MS	2007	\$100.00	\$100.00	\$0.00	\$100.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 925 Tunica, MS 38676 662-363-2913										
Dana-Farber Cancer Institute, Inc.	MA	2007	\$771,827,038.00	\$647,118,334.00	\$15,291,844.00	\$59,444,265.00	\$0.00	\$572,382,225.00	88.45 %	11.55 %
44 Binney Street, BP414 Boston, MA 02115 617-632-3000 www.dana-farber.org										
Darius Goes West, Inc.	GA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
135 Pine Tops Court Athens, GA 30606 212-745-9543 www.dariusgoeswest.org dariusgoeswest@gmail.com										
Dave Thomas Foundation for Adoption	OH	2008	\$10,423,036.00	\$9,767,532.00	\$343,380.00	\$468,721.00	\$0.00	\$8,955,431.00	91.69 %	8.31 %
525 Metro Place North, Suite 220 Dublin, OH 43017 614-764-8454 www.davethomasfoundation.org adoption@davethomasfoundation.org										
David Horowitz Freedom Center	CA	2007	\$6,294,490.00	\$6,304,745.00	\$633,534.00	\$602,758.00	\$0.00	\$5,068,453.00	80.39 %	19.61 %
14148 Magnolia Boulevard, Suite 103 Sherman Oaks, CA 91423 818-849-3470 www.horowitzfreedomcenter.org toby@horowitzfreedomcenter.org										
Day Star Women's Ministries, Inc.	MS	2007	\$404,510.00	\$229,907.00	\$5,000.00	\$51,409.00	\$0.00	\$173,498.00	75.46 %	24.54 %
5 Buford Lane Poplarville, MS 39470 601-795-0083 daystar@datasync.com										
Daylight Ministries Center for Homeless Women	MS	2008	\$14,597.00	\$15,420.00	\$0.00	\$1,600.00	\$13,820.00	\$0.00	0.00 %	100.00 %
Post Office Box 10936 Jackson, MS 39289-0936 601-212-7350 www.daylightministrieshome.org DaylightMinistry@yahoo.com										
dcExperience Works, Inc.	VA	2007	\$102,176,947.00	\$102,225,273.00	\$94,709.00	\$7,521,256.00	\$0.00	\$94,609,308.00	92.55 %	7.45 %
4401 Wilson Boulevard, Suite 1100 Arlington, VA 22203 703-522-7272 www.experienceworks.org christine_ward@experienceworks.org										
Deafness Research Foundation	NY	2007	\$1,726,373.00	\$1,409,336.00	\$233,702.00	\$291,089.00	\$0.00	\$884,545.00	62.76 %	37.24 %
641 Lexington Avenue 15th Floor New York, NY 10022 212-328-9480 www.drf.org info@drf.org										
Dean Provence Endowment for Excellence in Education, Inc.	MS	2008	\$4,646.00	\$18,200.00	\$0.00	\$1,555.00	\$0.00	\$16,645.00	91.46 %	8.54 %
Post Office Box 1001 New Albany, MS 38652 662-534-2688 jbrittsmith@gmail.com										
Death with Dignity National Center	OR	2008	\$452,255.00	\$489,764.00	\$107,583.00	\$40,969.00	\$0.00	\$341,212.00	69.67 %	30.33 %
520 SW 6th Avenue, Suite1030 Portland, OR 97204 503-228-4415 www.deathwithdignity.org tmiley@granthampoole.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Debt Counseling Corporation	NY	2007	\$2,425,092.00	\$2,572,354.00	\$0.00	\$844,703.00	\$0.00	\$1,727,651.00	67.16 %	32.84 %
3033 Expressway Drive North, Suite 103 Hauppauge, NY 11749 631-582-4300 www.debtcounselingcorp.org ckorth@debtcounselingcorp.org										
Debt Education and Certification Foundation	TX	2007	\$1,239,847.00	\$1,029,273.00	\$0.00	\$108,500.00	\$0.00	\$920,773.00	89.46 %	10.54 %
112 Goliad, Suite D Benbrook, TX 76126 866-859-7323 www.bkcert.com mallen@debt-foundation.org										
Debt Reduction Services, Inc	ID	2007	\$6,723,009.00	\$6,600,530.00	\$0.00	\$1,102,669.00	\$0.00	\$5,497,861.00	83.29 %	16.71 %
6213 North Cloverdale Road, Suite 100 Boise, ID 83713 208-378-0200 www.debtreductionservices.org compliance@debtreductionservices.org										
Declaration Alliance, Inc.	VA	2007	\$5,312,135.00	\$5,524,472.00	\$260,590.00	\$903,924.00	\$0.00	\$4,359,958.00	78.92 %	21.08 %
2400 EarlsGate Court Reston, VA 20191 703-264-2024 www.declarationalliance.org										
Defeat Diabetes Foundation, Inc.	FL	2007	\$1,176,438.00	\$1,367,824.00	\$677,971.00	\$209,094.00	\$0.00	\$480,759.00	35.15 %	64.85 %
150 153rd Avenue, Suite 300 Madeira Beach, FL 33708 727-391-5050 www.DefeatDiabetes.org admin@DefeatDiabetes.org										
Defenders of Animal Rights, Inc.	MD	2008	\$1,025,496.00	\$984,808.00	\$59,653.00	\$61,932.00	\$0.00	\$863,223.00	87.65 %	12.35 %
14412 Old York Road Phoenix, MD 21131 410-527-1466 www.adopt-a-pet.org										
Defenders of Wildlife	DC	2007	\$31,083,416.00	\$31,235,957.00	\$4,193,166.00	\$3,004,893.00	\$435,000.00	\$23,602,898.00	75.56 %	24.44 %
1130 17th Street NW Washington, DC 20036 202-682-9400 www.defenders.org lperez@Defenders.org										
Defenders of Wildlife Action Fund	DC	2007	\$2,138,119.00	\$1,601,722.00	\$70,415.00	\$368,057.00	\$0.00	\$1,163,250.00	72.62 %	27.38 %
1130 17th Street NW Washington, DC 20036 202-682-9400 www.defendersactionfund.org jazillo@Defenders.org										
Deliver Me Senior Support Services, Inc.	MS	2007	\$148,237.00	\$153,267.00	\$8,836.00	\$19,806.00	\$0.00	\$124,625.00	81.31 %	18.69 %
1405 South Gallatin Street Jackson, MS 39201 601-354-4646 www.deliverme.net delivermeseniors@bellsouth.net										
Delta Area Advancement Project	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
96 Harris Drive Charleston, MS 38921 662-375-9938 cwheeler@bellsouth.net										
Delta Arts Alliance, Inc.	MS	2007	\$521,425.00	\$98,522.00	\$0.00	\$42,762.00	\$0.00	\$55,760.00	56.60 %	43.40 %
Post Office Box 763 Cleveland, MS 38732 662-843-3344 delta.arts@hotmail.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Delta Land Trust	MS	2007	\$78,939.00	\$165,480.00	\$0.00	\$26,908.00	\$0.00	\$138,572.00	83.74 %	16.26 %
Post Office Box 1638 Madison, MS 39130 601-981-3865 www.deltalandtrust.org tlogan@deltalandtrust.org										
Delta Mission Foundation, Inc.	MS	2007	\$1,500.00	\$1,500.00	\$0.00	\$0.00	\$0.00	\$1,500.00	100.00 %	0.00 %
Post Office Box 329 Marks, MS 38646 662-844-9821 www.deltamissionpartnership.org										
Delta Regional Medical Center	MS	2007	\$122,165,555.00	\$119,446,387.00	\$0.00	\$11,655,222.00	\$5,040,958.00	\$102,750,207.00	86.02 %	13.98 %
Post Office Box 5247 Greenville, MS 38704-5247 662-378-3783 www.deltaregional.com										
Delta Research and Educational Foundation	DC	2007	\$947,193.00	\$827,748.00	\$0.00	\$149,336.00	\$0.00	\$678,412.00	81.96 %	18.04 %
1703 New Hampshire Avenue, NW Washington, DC 20009 202-347-1337 www.deltafoundation.net Info@DeltaFoundation.net										
Delta Research Foundation	MS	2007	\$1,115,199.00	\$897,025.00	\$0.00	\$0.00	\$0.00	\$897,025.00	100.00 %	0.00 %
Post Office Box 257 Stoneville, MS 38776 662-686-3354 rdavenport@deltacouncil.org										
Delta Resources Committee, Inc.	MS	2007	\$56,277.00	\$54,215.00	\$0.00	\$15,864.00	\$2,756.00	\$35,595.00	65.66 %	34.34 %
Post Office Box 584 Greenville, MS 38702-0584 662-335-3121										
Delta Society	WA	2007	\$1,599,662.00	\$1,427,550.00	\$293,819.00	\$112,822.00	\$0.00	\$1,020,909.00	71.51 %	28.49 %
875 124th Avenue NE, Suite 101 Bellevue, WA 98005-2531 425-679-5500 www.deltasociety.org francesp@deltasociety.org										
Delta Waterfowl Foundation	ND	2008	\$7,065,689.00	\$5,893,216.00	\$1,572,742.00	\$74,669.00	\$0.00	\$4,245,805.00	72.05 %	27.95 %
Post Office Box 3128 Bismarck, ND 58502 701-222-8857 www.deltawaterfowl.org tbeckler.deltawaterfowl.org										
Delta Wildlife, Inc.	MS	2007	\$1,040,201.00	\$910,877.00	\$1,568.00	\$38,167.00	\$0.00	\$871,142.00	95.64 %	4.36 %
Post Office Box 276 Stoneville, MS 38776 662-686-3372 www.deltawildlife.org ndavenport@deltawildlife.org										
DePorres Delta Ministries, Inc.	MS	2007	\$908,197.00	\$937,130.00	\$0.00	\$108,605.00	\$0.00	\$828,525.00	88.41 %	11.59 %
Post Office Drawer 347 Marks, MS 38646 662-326-9232										
Derrick Jones Burn Foundation	MS	2008	\$11,797.00	\$7,568.00	\$0.00	\$461.00	\$0.00	\$7,107.00	93.91 %	6.09 %
Post Office Box 16218 Jackson, MS 39236 601-978-3286 ramsey1987@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Desire Street Ministries	GA	2007	\$3,649,383.00	\$4,470,158.00	\$548,901.00	\$480,185.00	\$0.00	\$3,441,072.00	76.98 %	23.02 %
Post Office Box 1328 Decatur, GA 30031 678-681-3979 www.desirestreet.org info@desirestreet.org										
Desoto Arts Council, Inc.	MS	2008	\$91,510.00	\$88,281.00	\$0.00	\$20,816.00	\$0.00	\$67,465.00	76.42 %	23.58 %
660 West Commerce Street Hernando, MS 38632 662-404-3361 www.desotoarts.com dac@DesotoArts.com										
Desoto Cardinals Baseball	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2800 Pershing Cove Southaven, MS 38672 901-289-8696 www.eteamz.com/desoto_cardinals klogsdon@rftfoods.com										
Desoto County F. O. P. Lodge #12	MS	2008	\$67,242.00	\$59,257.00	\$53,847.00	\$149.00	\$0.00	\$5,261.00	8.88 %	91.12 %
1180 Thunderbird Road South Hernando, MS 38632 901-461-3763										
Desoto County Foundation for Excellence in Education, Inc.	MS	2007	\$132,891.00	\$126,953.00	\$4,166.00	\$6,331.00	\$0.00	\$116,456.00	91.73 %	8.27 %
316 West Commerce Street Hernando, MS 38632 662-429-4414 dmorgan@desotocounty.com										
Desoto County, Friends of NRA (FoNRA)	VA	2007	\$27,935.00	\$15,159.00	\$15,159.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
11250 Waples Mill Road Fairfax, VA 22030-9400 703-267-1250 www.nrafoundation.org gcounsel@nrahq.org										
Desoto Health & Wellness Center, Inc.	MS	2007	\$275,563.00	\$279,968.00	\$0.00	\$97,990.00	\$0.00	\$181,978.00	65.00 %	35.00 %
7181 Delta Bluff Parkway Walls, MS 38680 662-781-0038										
DESTA	CO	2007	\$3,362,748.00	\$3,232,350.00	\$201,066.00	\$621,943.00	\$0.00	\$2,409,341.00	74.54 %	25.46 %
7931 South Broadway, Suite 296 Littleton, CO 80122-2710 720-283-9100 www.ideasworld.org roni@ideasworld.org										
Developing Resources for Education in America	MS	2007	\$1,732,976.00	\$1,684,167.00	\$0.00	\$208,464.00	\$0.00	\$1,475,703.00	87.62 %	12.38 %
310 Airport Road Jackson, MS 39208-0000 601-933-9196 www.dreaminc.org emitchell@dreaminc.org										
Diabetes Action Research & Education Foundation	MD	2007	\$1,971,793.00	\$1,955,504.00	\$51,115.00	\$56,064.00	\$0.00	\$1,848,325.00	94.52 %	5.48 %
10507 Englishman Drive Rockville, MD 20852-6547 202-333-4520 www.diabetesaction.org daref@diabetesaction.org										
Diabetes Foundation of Mississippi, Inc.	MS	2007	\$1,097,955.00	\$720,735.00	\$65,506.00	\$18,561.00	\$0.00	\$636,668.00	88.34 %	11.66 %
800 Avery Boulevard, Suite 100 Ridgeland, MS 39157 601-957-7878 www.msdiabetes.org msdiabetes@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Diabetes Research and Wellness Foundation, Inc.	DC	2007	\$10,003,081.00	\$10,121,508.00	\$823,466.00	\$165,696.00	\$0.00	\$9,132,346.00	90.23 %	9.77 %
5151 Wisconsin Avenue NW, Suite 420 Washington, DC 20016 202-298-9211 www.diabeteswellness.net										
Diabetes Wellness Foundation, Inc.	MS	2007	\$44,555.00	\$37,280.00	\$0.00	\$1,688.00	\$0.00	\$35,592.00	95.47 %	4.53 %
2610 Courthouse Circle Flowood, MS 39232 601-201-4251										
Dialysis Patient Citizens, Inc.	DC	2007	\$715,210.00	\$715,420.00	\$9,360.00	\$37,281.00	\$0.00	\$668,779.00	93.48 %	6.52 %
900 7th Street NW, Suite 670 Washington, DC 20001 202-789-6931 www.dialysispatients.org dpc@dialysispatients.org										
Diamond Empowerment Fund, Inc.	NY	2007	\$424,238.00	\$219,955.00	\$129,256.00	\$60,687.00	\$0.00	\$30,012.00	13.64 %	86.36 %
512 Seventh Avenue, 43rd floor New York, NY 10018 917-229-7231										
Dictionary Project	SC	2007	\$3,597,140.00	\$3,428,155.00	\$26,578.00	\$167,359.00	\$0.00	\$3,234,218.00	94.34 %	5.66 %
Post Office Box 1845 Charleston, SC 29402 843-856-2706 www.dictionaryproject.org wordpower2@aol.com										
Digital Opportunity Trust - USA, Inc.	MS	2007	\$388,774.00	\$307,654.00	\$0.00	\$84,510.00	\$0.00	\$223,144.00	72.53 %	27.47 %
2902 Hardy Street, Suite 20 Hattiesburg, MS 39401 601-264-0703 www.dotrust.org nncnmee@dotrust.org										
Direct Development Assistance	MS	2007	\$7,486.00	\$7,486.00	\$200.00	\$150.00	\$0.00	\$7,136.00	95.32 %	4.68 %
1293 Old Hwy 12 Starkville, MS 39759 662-323-7218 www.directdevelopmentassistnce.org jnetua@yahoo.com										
Direct Relief International	CA	2008	\$198,774,098.00	\$226,715,576.00	\$840,821.00	\$1,589,664.00	\$0.00	\$224,285,091.00	98.93 %	1.07 %
27 South La Patera Lane Goleta, CA 93117 805-964-4767 www.directrelief.org info@directrelief.org										
Disabled American Veterans Charitable Service Trust	KY	2007	\$8,243,387.00	\$6,318,885.00	\$179,277.00	\$85,933.00	\$0.00	\$6,053,675.00	95.80 %	4.20 %
3725 Alexandria Pike Cold Spring, KY 41076 859-441-7300 cst@davmail.org										
Disabled American Veterans National Service Foundation	KY	2007	\$9,638,779.00	\$1,810,676.00	\$83,486.00	\$173,494.00	\$0.00	\$1,553,696.00	85.81 %	14.19 %
3725 Alexandria Pike Cold Spring, KY 41076 859-441-7300										
Disabled Police Officers Counseling Center, Inc.	FL	2007	\$593,483.00	\$615,769.00	\$485,460.00	\$17,648.00	\$0.00	\$112,661.00	18.30 %	81.70 %
222 Government Avenue, Suite C Niceville, FL 32578 850-729-0009 www.dpocc.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Disabled Police Officers of America, Inc.	FL	2007	\$877,018.00	\$843,222.00	\$730,107.00	\$16,958.00	\$0.00	\$96,157.00	11.40 %	88.60 %
1697 Vine Avenue Niceville, FL 32578 850-729-0190 www.drpoef.com										
Disabled Veterans Associations	OH	2008	\$9,303,216.00	\$8,221,322.00	\$7,777,429.00	\$63,192.00	\$0.00	\$380,701.00	4.63 %	95.37 %
6285 Pearl Road, Suite 7 Parma Heights, OH 44130 440-885-1944 www.help4vets.org info@help4vets.org										
Disabled Veterans National Foundation	LA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
13680 Milldale Road Zachary, LA 70791 225-928-5025										
Disabled Veterans' LIFE Memorial Foundation	FL	2007	\$23,341,851.00	\$20,712,941.00	\$10,845,210.00	\$258,817.00	\$0.00	\$9,608,914.00	46.39 %	53.61 %
6290 Linton Boulevard, Suite 104 Delray Beach, FL 33484 561-637-1525 www.dvlmf.org vbiggs@dvlmf.org										
Disaster Recovery Services of George County, MS	MS	2007	\$202,951.00	\$236,873.00	\$0.00	\$42,684.00	\$0.00	\$194,189.00	81.98 %	18.02 %
52 Virginia Street Lucedale, MS 39452 601-766-0730 hjmdrs@bellsouth.net										
Disciple Makers, Inc.	PA	2007	\$2,015,850.00	\$2,030,028.00	\$90,601.00	\$138,232.00	\$0.00	\$1,801,195.00	88.73 %	11.27 %
Post Office Box 74 State College, PA 16804-0074 814-234-7975 www.dm.org info@dm.org										
Diversified Family Outreach, Inc.	MS	2007	\$6,566.00	\$5,970.00	\$0.00	\$5,970.00	\$0.00	\$0.00	0.00 %	100.00 %
4058 Barland Road Pattison, MS 39144 601-535-7454										
Divine Brothers of Mississippi	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 181 Vicksburg, MS 39181 601-638-4988										
Dixie Connexion for Early Detection of Breast Cancer	MS	2007	\$3,319.00	\$738.00	\$695.00	\$43.00	\$0.00	\$0.00	0.00 %	100.00 %
100 Longwood Drive Brandon, MS 39042 601-825-3138 dixieconnexion@yahoo.com										
Dockery Farms Foundation, Inc.	MS	2007	\$37,050.00	\$17,320.00	\$0.00	\$1,800.00	\$15,520.00	\$0.00	0.00 %	100.00 %
Post Office Box 1805 Cleveland, MS 38732 662-719-1048 www.dockeryfarms.org										
Dockery Foundation	MS	2007	\$7,500.00	\$7,500.00	\$250.00	\$0.00	\$0.00	\$7,250.00	96.67 %	3.33 %
6229 Sandbourne East Olive Branch, MS 38654 662-890-0127 www.dockeryfoundation.org trey@dockeryfoundation.org										

Registered Charities in Mississippi Financial Information

[illegible]

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Doug and Susan's Kids' Foundation	MS	2007	\$29,293.00	\$28,144.00	\$0.00	\$519.00	\$0.00	\$27,625.00	98.16 %	1.84 %
3844 West Northside Drive Jackson, MS 39209 601-366-4229 paula@kalalou.com										
Dowdle Foundation	MS	2007	\$154,536.00	\$133,733.00	\$0.00	\$5,395.00	\$0.00	\$128,338.00	95.97 %	4.03 %
Post Office Box 8060 Columbus, MS 39705 662-328-4670										
Down Syndrome Research and Treatment Foundation	CA	2007	\$1,609,346.00	\$1,190,464.00	\$71,498.00	\$53,324.00	\$0.00	\$1,065,642.00	89.51 %	10.49 %
755 Page Mill Road, Suite A-200 Palo Alto, CA 94304-1005 650-468-1668 www.dsrtf.org dsrtf@dsrtf.net										
Downtown Jackson Community Development Corporation	MS	2008	\$76,729.00	\$77,893.00	\$0.00	\$22,189.00	\$0.00	\$55,704.00	71.51 %	28.49 %
419 South State Street, C-104 Jackson, MS 39201 601-352-8800 vtate64313@aol.com										
Dr. Arenia C. Mallory Community Health Center, Inc.	MS	2008	\$6,620,713.00	\$5,924,897.00	\$0.00	\$1,327,300.00	\$0.00	\$4,597,597.00	77.60 %	22.40 %
Post Office Box 479 Lexington, MS 39095-0479 662-834-1857 www.mallorychc.org mallorychc.org										
Dr. Phil Foundation	TX	2008	\$148,608.00	\$376,187.00	\$10,957.00	\$79,268.00	\$0.00	\$285,962.00	76.02 %	23.98 %
1400 Eleventh Street Wichita Falls, TX 76301 940-767-9256 www.drphilfoundation.org										
Drag Racing Association of Women	IL	2007	\$675,740.00	\$516,282.00	\$205,779.00	\$75,604.00	\$0.00	\$234,899.00	45.50 %	54.50 %
4 Hance Drive Charleston, IL 61920-2212 217-345-6537 www.drawonline.org rnoble@consolidated.net										
Dream Factory, Inc.	KY	2008	\$2,248,293.00	\$2,370,920.00	\$167,331.00	\$258,899.00	\$0.00	\$1,944,690.00	82.02 %	17.98 %
200 West Broadway, Suite 504 Louisville, KY 40202 502-561-3001 www.dreamfactoryinc.org info@dreamfactoryinc.com										
DREAM of Hattiesburg, Inc.	MS	2007	\$355,458.00	\$332,661.00	\$2,354.00	\$50,572.00	\$0.00	\$279,735.00	84.09 %	15.91 %
200 West Pine Street Hattiesburg, MS 39401 601-545-2102 www.dreamofhatiesburg.org dream.bettie@dreamofhattiesburg.org										
Dream Program, Inc.	MS	2007	\$11,009.00	\$8,801.00	\$0.00	\$1,096.00	\$0.00	\$7,705.00	87.55 %	12.45 %
Post Office Box 2040 Gautier, MS 39553 228-327-5687 www.dreamprogram.net msdreamprogram@yahoo.com										
Dream Riders Biking for Children Chapter C	MS	2008	\$5,038.00	\$6,566.00	\$1,289.00	\$1,673.00	\$0.00	\$3,604.00	54.89 %	45.11 %
Post Office Box 74 Becker, MS 38821 662-256-7423										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Dress for Success Metro Jackson	MS	2007	\$54,663.00	\$49,146.00	\$17,500.00	\$10,636.00	\$500.00	\$20,510.00	41.73 %	58.27 %
Post Office Box 24073 Jackson, MS 39225-4073 601-985-9888					www.dressforsuccess.orgmetrojackson	metrojackson@dressforsuccess.org				
Dress for Success Worldwide	NY	2007	\$7,988,807.00	\$7,334,960.00	\$646,185.00	\$130,017.00	\$0.00	\$6,558,758.00	89.42 %	10.58 %
32 East 31st Street, 7th Floor New York, NY 10016 212-532-1922					www.dressforsuccess.org	worldwide@dressforsuccess.org				
Drug Policy Alliance	NY	2008	\$12,489,134.00	\$9,910,139.00	\$1,453,942.00	\$1,357,938.00	\$0.00	\$7,098,259.00	71.63 %	28.37 %
70 West 36th Street, 16th Floor New York, NY 10018 212-613-8040										
DuBard School Foundation Trust	MS	2007	\$182,998.00	\$1,974.00	\$0.00	\$1,974.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 17882 Hattiesburg, MS 39404 601-266-5223										
Duck Hill Citizen's For Growth	MS	2007	\$70.00	\$1,868.00	\$0.00	\$0.00	\$0.00	\$1,868.00	100.00 %	0.00 %
405 Lancaster Circle, Suite D2 Duck Hill, MS 38925 662-565-1023										
Ducks Unlimited, Inc.	TN	2007	\$144,591,109.00	\$139,604,392.00	\$23,721,192.00	\$4,191,986.00	\$0.00	\$111,691,214.00	80.01 %	19.99 %
One Waterfowl Way Memphis, TN 38120 901-758-3825					www.ducks.org	bbolfing@ducks.org				
Duke of Edinburgh's Award Young American's Challenge, Inc.	FL	2007	\$840,533.00	\$214,392.00	\$0.00	\$21,209.00	\$0.00	\$193,183.00	90.11 %	9.89 %
700 North Olive Avenue, Suite #2 West Palm Beach, FL 33401 561-659-1183										
Dunkin' Brands Community Foundation, Inc.	MA	2007	\$1,860,464.00	\$823,815.00	\$0.00	\$95,568.00	\$0.00	\$728,247.00	88.40 %	11.60 %
130 Royall Street Canton, MA 02021 781-737-3983					www.dunkinbrands.com/foundation					
Dusti Bonge' Art Foundation	MS	2007	\$55,720.00	\$53,402.00	\$0.00	\$36,400.00	\$0.00	\$17,002.00	31.84 %	68.16 %
209 Gill Avenue Biloxi, MS 39530 228-435-0798					zin42@bellsouth.net					
e3 Partners Ministry	TX	2007	\$15,495,539.00	\$15,324,317.00	\$724,122.00	\$1,798,599.00	\$0.00	\$12,801,596.00	83.54 %	16.46 %
600 Development Drive, Suite 120 Plano, TX 75074 214-440-1101					www.e3partners.org	Marcia.suhling@e3partners.org				
Eagle's Nest, Inc. (The)	MS	2007	\$500.00	\$471.00	\$0.00	\$145.00	\$0.00	\$326.00	69.21 %	30.79 %
Post Office Box 820038 Vicksburg, MS 39182-0038 601-631-0367					www.truly--ministries.org	truly-ministries@bellsouth.net				

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Eagles Memorial Foundation, Inc.	FL	2008	\$544,010.00	\$1,302,250.00	\$0.00	\$656,503.00	\$0.00	\$645,747.00	49.59 %	50.41 %
4710 14th Street West Bradenton, FL 34207 941-755-1976 www.foe.com										
Earth Day Network, Inc.	DC	2007	\$2,296,082.00	\$2,202,666.00	\$144,828.00	\$272,953.00	\$0.00	\$1,784,885.00	81.03 %	18.97 %
1616 P Street North West, Suite 340 Washington, DC 20036 202-518-0044 www.earthday.net bass@earthday.net										
Earth Force, Inc.	PA	2008	\$1,972,008.00	\$2,006,649.00	\$215,500.00	\$240,862.00	\$0.00	\$1,550,287.00	77.26 %	22.74 %
301 Peninsula Drive, Suite 5 Erie, PA 16505 814-835-8069 www.earthforce.org earthforce@earthforce.org										
Earth Share	MD	2008	\$13,486,261.00	\$13,463,801.00	\$260,643.00	\$403,944.00	\$0.00	\$12,799,214.00	95.06 %	4.94 %
7735 Old Georgetown Road, Suite 900 Bethesda, MD 20814 240-333-0300 www.earthshare.org miriam@earthshare.org										
Earth's Birthday Project	NM	2007	\$644,673.00	\$714,036.00	\$30,980.00	\$60,972.00	\$0.00	\$622,084.00	87.12 %	12.88 %
Post Office Box 1536 Santa Fe, NM 87504 505-986-6040 www.earthsbirthday.org info@earthsbirthday.org										
Earthjustice	CA	2008	\$30,840,415.00	\$24,752,664.00	\$3,131,528.00	\$2,079,882.00	\$0.00	\$19,541,254.00	78.95 %	21.05 %
426 17th Street, 6th Floor Oakland, CA 94612 510-550-6700 www.earthjustice.org eajus@earthjustice.org										
East Biloxi Relief Coordination, Relief and Redevelopment Agency	MS	2007	\$2,161,749.00	\$2,207,152.00	\$0.00	\$407,183.00	\$0.00	\$1,799,969.00	81.55 %	18.45 %
425 Division Street Biloxi, MS 39501 228-435-7180 hopecda.org										
East Meets West Foundation	CA	2007	\$6,263,491.00	\$4,484,064.00	\$946,022.00	\$214,390.00	\$0.00	\$3,323,652.00	74.12 %	25.88 %
Post Office Box 29292 Oakland, CA 94604 510-763-7045 www.eastmeetswest.org john.nguyen@eastmeetswest.org										
East Mississippi Business Development Foundation	MS	2007	\$34,256.00	\$18,500.00	\$0.00	\$7,964.00	\$0.00	\$10,536.00	56.95 %	43.05 %
Post Office Box 790 Meridian, MS 39301 601-693-1306 www.embdc.org										
Easter Seals, Inc.	IL	2008	\$91,053,600.00	\$91,045,000.00	\$14,704,600.00	\$3,912,800.00	\$0.00	\$72,427,600.00	79.55 %	20.45 %
233 South Wacker Drive, Suite 2400 Chicago, IL 60606 312-726-6200 www.easterseals.com										
Ebony Pearls Foundation, Inc.	MS	2007	\$73,488.00	\$44,793.00	\$35,070.00	\$1,436.00	\$1,534.00	\$6,753.00	15.08 %	84.92 %
Post Office Box 10054 Jackson, MS 39286 601-351-7285 patricia.l.taylor@usps.gov										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
ECHO, Inc.	FL	2008	\$2,510,370.00	\$2,167,401.00	\$177,516.00	\$225,058.00	\$0.00	\$1,764,827.00	81.43 %	18.57 %
17391 Durrance Road North Fort Myers, FL 33917-2212 239-543-3246 www.echonet.org echo@echonet.org										
Eddie Johnson & Family Foundation	MS	2008	\$80.00	\$50.00	\$0.00	\$0.00	\$50.00	\$0.00	0.00 %	100.00 %
Post Office Box 151 Mound Bayou, MS 38762-0151 662-741-2777 kennedyvjohanson@yahoo.com										
EDMC Education Foundation	ME	2007	\$445,241.00	\$452,760.00	\$32,588.00	\$96,546.00	\$0.00	\$323,626.00	71.48 %	28.52 %
Post Office Box 15213 Portland, ME 04101 207-775-3414 www.edmcfoundation.org kfitzpatrick@edmc.edu										
EDO Heritage Union of Mississippi, Inc.	MS	2007	\$15,165.00	\$12,448.00	\$5,802.00	\$265.00	\$0.00	\$6,381.00	51.26 %	48.74 %
Post Office Box 20920 Jackson, MS 39289 601-502-0792										
Educating Africans for Christ, Inc.	MS	2007	\$267,168.00	\$301,860.00	\$0.00	\$79,146.00	\$0.00	\$222,714.00	73.78 %	26.22 %
Post Office Box 5303 Jackson, MS 39296-5303 601-206-5667 www.eafc.org										
Education Association of East Oktibbeha County Schools	MS	2007	\$5,590.00	\$3,391.00	\$0.00	\$188.00	\$3,203.00	\$0.00	0.00 %	100.00 %
Post Office Box 463 Starkville, MS 39760 678-485-5030										
Education Services Foundation	MS	2007	\$11,207,847.00	\$11,531,953.00	\$0.00	\$1,204,127.00	\$0.00	\$10,327,826.00	89.56 %	10.44 %
Post Office Box 5008 Jackson, MS 39296-5008 601-321-5555 www.esfweb.com mketchings@esfweb.com										
Education Station and Cultural Center	MS	2007	\$4,544.00	\$3,563.00	\$0.00	\$1,608.00	\$0.00	\$1,955.00	54.87 %	45.13 %
6 Lansdowne Natchez, MS 39120 601-442-0017 edstation_39120@yahoo.com										
Educational Insights, Inc.	MS	2007	\$3,000.00	\$3,000.00	\$0.00	\$630.00	\$0.00	\$2,370.00	79.00 %	21.00 %
250 Monty Martin Road Clarksdale, MS 38614 662-902-8573 furdgejoseph@yahoo.com										
Educational Media Foundation	CA	2007	\$82,787,585.00	\$62,103,982.00	\$1,766,197.00	\$4,915,616.00	\$0.00	\$55,422,169.00	89.24 %	10.76 %
5700 West Oaks Boulevard Rocklin, CA 95765 916-2511600 www.klove.com & www.air1.com croyer@emfbroadcasting.com										
Educational Support Organization, Inc.	MS	2007	\$249,845.00	\$203,821.00	\$0.00	\$25,829.00	\$0.00	\$177,992.00	87.33 %	12.67 %
Post Office Box 7785 Gulfport, MS 39506 228-596-1186 www.TheNourshingPlace.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Edwards Street Fellowship Center, Inc.	MS	2007	\$522,437.00	\$173,439.00	\$0.00	\$0.00	\$0.00	\$173,439.00	100.00 %	0.00 %
Post Office Box 17532 Hattiesburg, MS 39404 601-544-6149			www.esfcntr.org	esfcntr@comcast.net						
Eight Days of Hope, Inc.	MS	2007	\$86,583.00	\$110,678.00	\$0.00	\$19,339.00	\$0.00	\$91,339.00	82.53 %	17.47 %
Post Office Box 3208 Tupelo, MS 38803 662-844-6934			www.eightdaysofhope.com	eightdaysofhope@aol.com						
El Centro, Inc.	MS	2007	\$40,145.00	\$46,981.00	\$286.00	\$37,164.00	\$0.00	\$9,531.00	20.29 %	79.71 %
1800 West Main Street, Suite 116 Tupelo, MS 38801 662-823-7450			www.elcentrotupelo.org	carley@elcentrotupelo.org						
El-Shaddai Community Development & Empowerment Center, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1265 Magee, MS 39111 601-849-9220										
Elderhostel, Inc.	MA	2007	\$219,194,659.00	\$215,087,515.00	\$1,410,027.00	\$6,740,056.00	\$0.00	\$206,937,432.00	96.21 %	3.79 %
11 Avenue de Lafayette Boston, MA 02111-1746 617-426-7788			www.elderhostel.org	finance@elderhostel.org						
Electric Power Associations of Mississippi Foundation	MS	2007	\$23,413.00	\$54,314.00	\$0.00	\$0.00	\$0.00	\$54,314.00	100.00 %	0.00 %
Post Office Box 3300 Ridgeland, MS 39157 601-605-8600										
Electronic Frontier Foundation, Inc.	CA	2007	\$5,977,596.00	\$3,267,774.00	\$278,855.00	\$347,592.00	\$0.00	\$2,641,327.00	80.83 %	19.17 %
454 Shotwell Street San Francisco, CA 94110 415-436-9333			www.eff.org	information@eff.org						
eLife Ministries, Inc.	GA	2008	\$106,202.00	\$103,760.00	\$882.00	\$5,635.00	\$0.00	\$97,243.00	93.72 %	6.28 %
1856 Lake Ridge Terrace Lawrenceville, GA 30043 770-822-4783			www.elifeministries.org	contact@elifeministries.org						
Elim Christian Services	IL	2007	\$20,818,486.00	\$18,216,096.00	\$846,728.00	\$2,053,034.00	\$0.00	\$15,316,334.00	84.08 %	15.92 %
13020 South Central Avenue Palos Heights, IL 60463 708-389-0555			www.elimcs.org	info@elimcs.org						
Elizabeth Glaser Pediatric AIDS Foundation	DC	2007	\$99,834,259.00	\$100,556,654.00	\$2,815,765.00	\$10,006,104.00	\$0.00	\$87,734,785.00	87.25 %	12.75 %
1140 Connecticut Avenue NW Washington, DC 20036 202-296-9165										
Elsie Publishing Institute	MI	2007	\$553,537.00	\$531,019.00	\$21,156.00	\$61,667.00	\$0.00	\$448,196.00	84.40 %	15.60 %
Post Office Box 811 East Lansing, MI 48826 517-371-5257			elsiepub@aol.com							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Embrace, Incorporated	MS	2007	\$1,505.00	\$1,236.00	\$262.00	\$164.00	\$810.00	\$0.00	0.00 %	100.00 %
Post Office Box 1202 Waynesboro, MS 39367 601-323-6444 embraceincorporated@yahoo.com										
EMC Charities, Inc.	MS	2007	\$32,668.00	\$50.00	\$0.00	\$0.00	\$50.00	\$0.00	0.00 %	100.00 %
45 Hardy Court, #355 Gulfport, MS 39507 678-763-7777 www.emccharities.com mlutton@peoplepc.com										
Emergency Medicine Foundation	TX	2007	\$696,278.00	\$614,584.00	\$23,714.00	\$0.00	\$0.00	\$590,870.00	96.14 %	3.86 %
Post Office Box 619911 Dallas, TX 75261-9911 972-550-0911 www.emfoundation.org emf@acep.org										
Employment Policies Institute Foundation	DC	2007	\$2,547,428.00	\$2,689,620.00	\$274,535.00	\$64,580.00	\$0.00	\$2,350,505.00	87.39 %	12.61 %
1090 Vermont Avenue NW, Suite 800 Washington, DC 20005 202-463-7650 www.epionline.org										
Empower Ministries International	NC	2007	\$131,344.00	\$111,521.00	\$17,633.00	\$68,138.00	\$0.00	\$25,750.00	23.09 %	76.91 %
6000 Fairview Road, Suite 1200 Charlotte, NC 28210 800-575-1863 www.emintl.org tedh@emintl.org										
End Time Harvest Ministries, Inc.	MS	2007	\$5,514.00	\$6,015.00	\$0.00	\$6,015.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 182 Mayersville, MS 39113 662-873-2908										
Enduring Truth Ministries	CA	2008	\$2,992,127.00	\$2,999,090.00	\$343,943.00	\$497,387.00	\$0.00	\$2,157,760.00	71.95 %	28.05 %
2581 Leghorn Street Mountain View, CA 94043 650-625-1500 www.enduringtruth.org										
EngenderHealth, Inc.	NY	2007	\$48,585,409.00	\$46,954,682.00	\$324,678.00	\$8,600,467.00	\$0.00	\$38,029,537.00	80.99 %	19.01 %
440 Ninth Avenue New York, NY 10001 212-561-8000 www.engenderhealth.org										
Enlisted Association of the National Guard of the United States	VA	2007	\$842,991.00	\$860,236.00	\$0.00	\$530,174.00	\$0.00	\$330,062.00	38.37 %	61.63 %
3133 Mount Vernon Avenue Alexandria, VA 22305 703-519-3846 www.eangus.org mikecline@eangus.org										
Enrichment, Inc.	MS	2007	\$49,142.00	\$72,009.00	\$0.00	\$1,545.00	\$0.00	\$70,464.00	97.85 %	2.15 %
Post Office Box 498 Ripley, MS 38663 662-837-3245										
Enrique S. Camarena Educational Foundation, Inc.	CA	2008	\$29,888.00	\$19,645.00	\$405.00	\$458.00	\$0.00	\$18,782.00	95.61 %	4.39 %
Post Office Box 28691 San Diego, CA 92198 858-592-8800 www.camarenafoundation.org jwindham@rr.san.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Enterprise Community Partners, Inc.	MD	2007	\$66,447,000.00	\$56,908,000.00	\$1,389,000.00	\$8,997,000.00	\$790,000.00	\$45,732,000.00	80.36 %	19.64 %
10227 Wincopin Circle, Suite 500 Columbia, MD 21044 410-964-1230 www.enterprisecommunity.org										
Enterprise Corporation of the Delta	MS	2007	\$14,459,779.00	\$20,884,925.00	\$826,578.00	\$964,213.00	\$0.00	\$19,094,134.00	91.43 %	8.57 %
4 Old River Place Jackson, MS 39202 601-944-1100 www.ecd.org										
Enterprise Development International, Inc.	MD	2007	\$1,016,226.00	\$909,579.00	\$122,283.00	\$124,167.00	\$0.00	\$663,129.00	72.91 %	27.09 %
7910 Woodmont Avenue, Suite 800 Bethesda, MD 20814 240-396-1146 www.endpoverty.org info@endpoverty.org										
Entertainment Industry Foundation	CA	2007	\$25,394,227.00	\$22,876,952.00	\$3,767,178.00	\$1,636,594.00	\$0.00	\$17,473,180.00	76.38 %	23.62 %
1201 West 5th Street, Suite T-700 Los Angeles, CA 90017-2019 213-240-3900 www.eifoundation.org info@eifoundation.org										
Environmental and Energy Study Institute	DC	2007	\$1,159,650.00	\$755,058.00	\$47,159.00	\$100,551.00	\$0.00	\$607,348.00	80.44 %	19.56 %
1112 16th Street NW, Suite 300 Washington, DC 20036 202-628-1400 www.eesi.org info@eesi.org										
Environmental Defense Action Fund, Inc.	NY	2007	\$8,657,966.00	\$4,534,758.00	\$702,560.00	\$69,091.00	\$0.00	\$3,763,107.00	82.98 %	17.02 %
257 Park Avenue South New York, NY 10010 212-505-2100 www.edf.org cortiz@edf.org										
Environmental Defense, Inc.	NY	2007	\$85,663,888.00	\$69,618,099.00	\$9,234,982.00	\$4,552,904.00	\$0.00	\$55,830,213.00	80.19 %	19.81 %
257 Park Avenue South, 17th Floor New York, NY 10010 212-505-2100 www.edf.org whusdon@edf.org										
Environmental Institute for Golf	KS	2007	\$2,364,107.00	\$2,058,773.00	\$272,706.00	\$85,520.00	\$1,440,000.00	\$260,547.00	12.66 %	87.34 %
1421 Research Park Drive Lawrence, KS 66049 785-841-2240 www.eifg.org										
Environmental Law Institute	DC	2007	\$5,202,373.00	\$4,670,592.00	\$574,090.00	\$452,593.00	\$0.00	\$3,643,909.00	78.02 %	21.98 %
2000 L Street NW, Suite 620 Washington, DC 20036 202-939-3808 www.eli.org info@eli.org										
Environmental Working Group	DC	2007	\$4,272,954.00	\$3,884,723.00	\$363,660.00	\$350,214.00	\$0.00	\$3,170,849.00	81.62 %	18.38 %
1436 U Street NW, Suite 100 Washington, DC 20009 202-667-6982 www.ewg.org mallan@ewg.org										
EODM Construction Company of Batesville	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
125 Martinez Street Batesville, MS 38606 662-608-6904										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Epilepsy Foundation of America	MD	2007	\$18,783,177.00		\$15,767,472.00		\$1,653,962.00	\$2,027,582.00	\$0.00	\$12,085,928.00	76.65 %	23.35 %
8301 Professional Place Landover, MD 20785-238 301-459-3700			www.esilepsyfoundation.org		postmaster@efa.org							
Epilepsy Foundation of Mississippi	MS	2007	\$337,838.00		\$345,322.00		\$8,613.00	\$130,491.00	\$0.00	\$206,218.00	59.72 %	40.28 %
2001 Airport Road, Suite 307 Jackson, MS 39232 601-936-5222			www.epilepsy-ms.org		bethmsepilepsy@bellsouth.net							
Episcopal Relief and Development	NY	2007	\$20,090,124.00		\$28,240,696.00		\$2,299,155.00	\$1,386,875.00	\$0.00	\$24,554,666.00	86.95 %	13.05 %
815 Second Avenue New York, NY 10017 800-334-7626			www.er-d.org									
Erick Dampier Foundation, Inc.	MS	2007	\$5,842.00		\$3,114.00		\$0.00	\$3,114.00	\$0.00	\$0.00	0.00 %	100.00 %
4625 Heritage Manor Jackson, MS 39212 214-747-9287												
Esther Stewart Buford Foundation	MS	2007	\$464,420.00		\$433,575.00		\$5,607.00	\$41,867.00	\$0.00	\$386,101.00	89.05 %	10.95 %
656 Center Park Lane Yazoo City, MS 39194 662-746-1931			esbfoundation@bellsouth.net									
Eternity Hospice, Inc.	MS	2007	\$2,397,869.00		\$2,307,129.00		\$0.00	\$390,296.00	\$0.00	\$1,916,833.00	83.08 %	16.92 %
Post Office Box 6424 Laurel, MS 39441 601-649-4105												
Eudora Welty Foundation, Inc.	MS	2007	\$480,934.00		\$463,699.00		\$25,470.00	\$14,860.00	\$0.00	\$423,369.00	91.30 %	8.70 %
Post Office Box 55685 Jackson, MS 39296-5685 601-949-8958												
Eurasia Foundation	DC	2007	\$19,912,992.00		\$20,537,001.00		\$202,251.00	\$2,592,329.00	\$0.00	\$17,742,421.00	86.39 %	13.61 %
1350 Connecticut Avenue NW, 10th Floor Washington, DC 20036 202-234-7073			www.eurasia.org		eurasia@eurasia.org							
Evangelical Lutheran Good Samaritan Foundation	SD	2007	\$1,288,850.00		\$1,415,828.00		\$687,966.00	\$328,268.00	\$0.00	\$399,594.00	28.22 %	71.78 %
4800 West 57th Street Sioux Falls, SD 57117-5038 605-362-3100			www.good-sam.com		mschnabe@good-sam.com							
Evangelical Lutheran Good Samaritan Society	SD	2007	\$888,142,129.00		\$851,826,761.00		\$2,447,409.00	\$125,513,562.00	\$0.00	\$723,865,790.00	84.98 %	15.02 %
4800 West 57th Street Sioux Falls, SD 57117-5038 605-362-3100			www.good-sam.com		MSchnabe@good-sam.com							
EvanTell, Inc.	TX	2007	\$1,315,480.00		\$1,333,482.00		\$162,215.00	\$313,890.00	\$0.00	\$857,377.00	64.30 %	35.70 %
Post Office Box 741417 Dallas, TX 75374-1417 214-265-9800			www.evantell.org		evantell@evantell.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Eve's House	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
128 East 5th Street Hattiesburg, MS 39401 601-545-1879 www.wveshouse.com eves.house1@yahoo.com										
Evidence - Based Veterinary Medicine Association	MS	2008	\$6,049.00	\$5,049.00	\$0.00	\$1,567.00	\$0.00	\$3,482.00	68.96 %	31.04 %
Post Office Box 5444 Mississippi State, MS 39762 662-325-1279 www.ebvma.org montgomery@cvm.msstate.edu										
Excel, Inc.	MS	2007	\$417,561.00	\$402,591.00	\$1,671.00	\$18,824.00	\$0.00	\$382,096.00	94.91 %	5.09 %
230 West Main Street Okolona, MS 38860 662-447-2030 excelcmn@bellsouth.net										
Exchange Club Center for the Prevention of Child Abuse of North Mississippi , Inc.	MS	2008	\$488,864.00	\$485,849.00	\$4,600.00	\$42,058.00	\$0.00	\$439,191.00	90.40 %	9.60 %
Post Office Box 1841 Oxford, MS 38655 662-234-4255 www.stopchildabusenow.info fajohnson@vista-express.com										
Exchange Club of Crossgates, Inc.	MS	2007	\$22,317.00	\$14,746.00	\$0.00	\$3,123.00	\$0.00	\$11,623.00	78.82 %	21.18 %
Post Office Box 272 Brandon, MS 39042-0272 601-825-3267 cmj001@bellsouth.net										
Exchange Club of Vicksburg Child Abuse Prevention Center	MS	2007	\$252,173.00	\$283,809.00	\$0.00	\$23,810.00	\$0.00	\$259,999.00	91.61 %	8.39 %
1529 Walnut Street, Suite A Vicksburg, MS 39180 601-634-0557 www.capcenter.net capctr@vicksburg.com										
Exchange Club's L.I.F.E. Resource Center/Child Abuse Education Council, Incorporated (The)	MS	2007	\$488,874.00	\$528,713.00	\$0.00	\$16,501.00	\$0.00	\$512,212.00	96.88 %	3.12 %
Post Office Box 1789 Picayune, MS 39466 601-799-5886 www.caec-life.com caec1@bellsouth.net										
Exchange Parent-Youth Services	MS	2007	\$40,420.00	\$42,943.00	\$12,140.00	\$348.00	\$0.00	\$30,455.00	70.92 %	29.08 %
Post Office Box 226 Laurel, MS 39401 601-649-3000										
Expeditions and Operations Unit, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2487 Graysport Crossing Road Gore Springs, MS 38929 310-270-7377 www.fieldersphotography.org basejumper32@yahoo.com										
F.A.I.T.H. Food Pantry	MS	2008	\$80,447.00	\$92,807.00	\$0.00	\$2,650.00	\$0.00	\$90,157.00	97.14 %	2.86 %
1338 Maple Road Nettleton, MS 38858 662-963-2608 nanaepat@vista-express.com										
Fairfield Community Development Corporation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1162 Dewey Street Jackson, MS 39212 601-355-7635 fairfieldcdc@hotmail.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Fairview Foundation	MN	2007	\$5,734,574.00	\$5,602,846.00	\$1,311,026.00	\$351,336.00	\$338,277.00	\$3,602,207.00	64.29 %	35.71 %
2450 Riverside Avenue Minneapolis, MN 55454 612-672-7777 www.fairview.org/foundation smcdono1@Fairview.org										
FAITH - Forsaking All I Trust Him	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 54 Lena, MS 39094 601-259-6857										
Faith Beyond the Wall Outreach Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
95 Odie Shield Road Louisville, MS 39339 662-773-4162 gosses@telepak.net										
Faith Haven, Inc.	MS	2007	\$419,228.00	\$434,318.00	\$15,006.00	\$88,187.00	\$0.00	\$331,125.00	76.24 %	23.76 %
Post Office Box 835 Tupelo, MS 38802 662-844-7091 faith_haven@comcast.net										
Faith InDeed Foundation, Inc.	MS	2007	\$11,995.00	\$12,985.00	\$0.00	\$302.00	\$0.00	\$12,683.00	97.67 %	2.33 %
438 Forest Lake Place Madison, MS 39110-9480 601-853-0393 ronseven@att.net										
Falconhill Recovery House, Inc.	MS	2008	\$85,504.00	\$103,826.00	\$0.00	\$6,841.00	\$0.00	\$96,985.00	93.41 %	6.59 %
6239 Amblerwood Drive Jackson, MS 39213-7906 601-355-0413 falchil@aol.com										
Fallen Firefighters Memorial Fund	MS	2007	\$65,013.00	\$62,302.00	\$0.00	\$0.00	\$0.00	\$62,302.00	100.00 %	0.00 %
Post Office Box 3642 Jackson, MS 39207-3642										
Families of Flight 93	PA	2007	\$100,677.00	\$221,660.00	\$2,226.00	\$16,133.00	\$0.00	\$203,301.00	91.72 %	8.28 %
109 West Main Street, Suite 104 Somerset, PA 15501 315-831-3621 www.flight93memorialproject.org gfelt@nwood.com										
Family and Youth Counseling Agency, Inc.	LA	2007	\$3,534,779.00	\$3,119,234.00	\$7,057.00	\$161,743.00	\$0.00	\$2,950,434.00	94.59 %	5.41 %
220 Louie Street Lake Charles, LA 70601 337-436-9533 www.fyca.org julio@fyca.org										
Family Dynamics Institute, Inc.	TN	2007	\$2,245,792.00	\$2,377,483.00	\$86,773.00	\$681,440.00	\$0.00	\$1,609,270.00	67.69 %	32.31 %
Post Office Box 682549 Franklin, TN 37068 615-627-0751 www.familydynamics.net jgough@familydynamics.net										
Family Life Broadcasting, Inc.	AZ	2007	\$4,915,845.00	\$5,277,643.00	\$569,455.00	\$250,162.00	\$0.00	\$4,458,026.00	84.47 %	15.53 %
7355 North Oracle Road Tucson, AZ 85704 520-742-6976 www.flc.org correspondence@flc.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Family Life Health Services and Counseling Center, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1382 Cleveland, MS 38732 662-846-6306										
Family of Christ Ministries	MS	2007	\$2,952.00	\$802.00	\$0.00	\$0.00	\$146.00	\$656.00	81.80 %	18.20 %
Post Office Box 59620 Jackson, MS 39284 601-925-2238										
Family Research Council	DC	2007	\$11,783,971.00	\$12,484,613.00	\$837,678.00	\$1,253,749.00	\$0.00	\$10,393,186.00	83.25 %	16.75 %
801 G Street NW Washington, DC 20001 2002-393-2100 www.frc.org										
Family Resource Center of Northeast Mississippi, Inc. (The)	MS	2008	\$765,004.00	\$704,886.00	\$0.00	\$118,781.00	\$0.00	\$586,105.00	83.15 %	16.85 %
425 Magazine Street Tupelo, MS 38804 662-844-0227										
Family Resource Center, Inc.	MS	2007	\$562.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1117 Raymond, MS 39154 601-857-2185										
Family Resources of New Orleans, Inc.	LA	2007	\$311,758.00	\$284,715.00	\$0.00	\$0.00	\$0.00	\$284,715.00	100.00 %	0.00 %
Post Office Box 434 Boutte, LA 70039 985-785-0570 www.familyresourcesofno.org orleansf@bellsouth.net										
Family Service Agency, Inc.	AR	2007	\$3,542,257.00	\$3,547,830.00	\$125,183.00	\$430,666.00	\$0.00	\$2,991,981.00	84.33 %	15.67 %
628 West Broadway, Suite 300 North Little Rock, AR 72114 501-372-4242 x 321 www.helpingfamilies.org pmcginnis@fsainc.org										
Family YMCA of Southeast Mississippi, Inc.	MS	2007	\$3,441,814.00	\$3,202,959.00	\$31,629.00	\$317,132.00	\$0.00	\$2,854,198.00	89.11 %	10.89 %
3719 Veterans Memorial Drive Hattiesburg, MS 39401 601-583-4000 mabelle.brown @ymcahattiesburg.org										
Fanconi Anemia Research Fund, Inc.	OR	2007	\$2,025,286.00	\$2,248,995.00	\$145,667.00	\$82,802.00	\$0.00	\$2,020,526.00	89.84 %	10.16 %
1801 Willamette Street, Suite 200 Eugene, OR 97401 541-687-4658 www.fanconi.org info@fanconi.org										
Fannie Lou Hamer Cancer Foundation	MS	2007	\$21,726.00	\$6,304.00	\$0.00	\$1,110.00	\$0.00	\$5,194.00	82.39 %	17.61 %
Post Office Box 755 Ruleville, MS 38771 662-453-3688 www.fannieloushamercancer.org fjohnson@msdelta.com										
Far East Broadcasting Company, Inc.	CA	2008	\$9,793,104.00	\$9,445,340.00	\$1,357,547.00	\$922,935.00	\$0.00	\$7,164,858.00	75.86 %	24.14 %
15700 Imperial Highway La Mirada, CA 90638 562-947-4651 www.febc.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Farm Aid, Inc.	MA	2007	\$1,382,571.00	\$1,680,160.00	\$96,158.00	\$147,332.00	\$0.00	\$1,436,670.00	85.51 %	14.49 %
11 Ward Street, Suite 200	Somerville, MA	02143	617-354-2922	www.farmaid.org/farmaid.com	farmaid.org					
Farm Safety 4 Just Kids	IA	2007	\$851,336.00	\$851,023.00	\$136,739.00	\$64,107.00	\$0.00	\$650,177.00	76.40 %	23.60 %
11304 Aurora Avenue	Urbandale, IA	50322	515-331-6506	wwwfs4jk.org	fs4jk@fs4jk.org					
Farmers and Hunters Feeding the Hungry, Inc.	MD	2008	\$1,290,644.00	\$1,268,995.00	\$65,773.00	\$85,239.00	\$0.00	\$1,117,983.00	88.10 %	11.90 %
Post Office Box 323	Williamsport, MD	21795	301-739-3000	www.fhfh.org	staff@fhfh.org					
Farrell-Sherard Habitat for Humanity, Inc.	MS	2008	\$77,425.00	\$61,294.00	\$0.00	\$19,524.00	\$0.00	\$41,770.00	68.15 %	31.85 %
Post Office Box 66	Farrell, MS	38630	662-627-7505							
Father Flanagan's Boys' Home	NE	2007	\$225,625,780.00	\$211,695,100.00	\$16,551,575.00	\$11,506,654.00	\$0.00	\$183,636,871.00	86.75 %	13.25 %
14086 Mother Teresa Lane	Boys Town, NE	68010	402-498-3127	www.girlsandboystown.org	barajasg@girlsandboystown.org					
Father's Child Ministry	MS	2007	\$96,621.00	\$99,394.00	\$6,050.00	\$13,751.00	\$0.00	\$79,593.00	80.08 %	19.92 %
Post Office Box 9251	Columbus, MS	39705	662-328-3110	www.fatherschild.org	fatherlesschi738@bellsouth.net					
FCNL Education Fund	DC	2007	\$2,170,625.00	\$2,343,775.00	\$427,926.00	\$306,871.00	\$0.00	\$1,608,978.00	68.65 %	31.35 %
245 Second Street NE	Washington, DC	20002-5795	202-547-6000	www.fcnl.org	fcnl@fcnl.org					
Federation for American Immigration Reform	DC	2007	\$5,873,274.00	\$4,718,750.00	\$618,964.00	\$615,291.00	\$0.00	\$3,484,495.00	73.84 %	26.16 %
25 Massachusetts Avenue NW, Suite 330	Washington, DC	20001	202-328-7004	www.fairus.org	fair@fairus.org					
Feed by Faith	MS	2008	\$6,350.00	\$6,350.00	\$0.00	\$6,350.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1064	Meridian, MS	39302-1064	601-483-8999	feedbyfaith@comcast.net						
Feed The Children, Inc.	OK	2007	\$942,792,834.00	\$542,350,323.00	\$73,079,762.00	\$13,612,829.00	\$0.00	\$455,657,732.00	84.02 %	15.98 %
Post Office Box 36	Oklahoma City, OK	73101-0036	800-627-4556	www.feedthechildren.org	ftc@feedthechildren.org					
Feeding America	IL	2007	\$675,677,831.00	\$695,534,046.00	\$9,035,045.00	\$6,793,672.00	\$0.00	\$679,705,329.00	97.72 %	2.28 %
35 East Wacker Drive, Suite 2000	Chicago, IL	60601-2200	312-263-2303	www.secondharvest.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Fellowship Christian Retreat, Inc.	MS	2007	\$350.00	\$278.00	\$0.00	\$278.00	\$0.00	\$0.00	0.00 %	100.00 %
709 North Madison Street	Tupelo, MS	38801	662-841-1023							
Fellowship of Reconciliation	NY	2007	\$1,835,103.00	\$1,779,446.00	\$266,198.00	\$508,454.00	\$0.00	\$1,004,794.00	56.47 %	43.53 %
Post Office Box 271	Nyack, NY	10960	845-358-4601	www.forusa.org						
Feminist Majority	CA	2007	\$676,400.00	\$707,147.00	\$159,798.00	\$69,856.00	\$0.00	\$477,493.00	67.52 %	32.48 %
433 South Beverly Drive	Beverly Hills, CA	90212	310-556-2500	www.feminist.org	femmajority@feminist.org					
Feminist Majority Foundation	CA	2007	\$5,903,747.00	\$5,894,621.00	\$239,956.00	\$662,415.00	\$0.00	\$4,992,250.00	84.69 %	15.31 %
433 South Beverly Drive	Beverly Hills, CA	90212	310-556-2500	www.feminist.org	femmajor@feminist.org					
Fertile Ground, Inc.	MS	2007	\$418,373.00	\$456,416.00	\$0.00	\$117,080.00	\$0.00	\$339,336.00	74.35 %	25.65 %
409 North Union Street	Natchez, MS	39120	601-445-2223	matilda@sunshineshelter.org						
Fidelity Investments Charitable Gift Fund	MA	2007	1,908,692,892.00	1,011,334,835.00	\$4,870,811.00	\$1,231,894.00	\$0.00	1,005,232,130.00	99.40 %	0.60 %
200 Seaport Boulevard, ZE7	Boston, MA	02109	800-952-4438	www.charitablegift.org	amanda.tomcelli@hmr.com					
Field Museum of Natural History	IL	2007	\$74,953,078.00	\$77,282,241.00	\$5,529,186.00	\$6,585,020.00	\$0.00	\$65,168,035.00	84.32 %	15.68 %
1400 South Lake Shore Drive	Chicago, IL	60605	312-922-9410	www.fieldmuseum.org						
Financial Accounting Foundation	CT	2007	\$36,717,204.00	\$34,486,168.00	\$148,084.00	\$10,092,175.00	\$0.00	\$24,245,909.00	70.31 %	29.69 %
401 Merritt 7, 5th Floor	Norwalk, CT	06856-5116	203-847-0700	www.gasb.org	dhrogers@f-a-f.org					
Financial Institutions Housing Opportunity Pool	MS	2007	\$53,346.00	\$8,788.00	\$0.00	\$0.00	\$0.00	\$8,788.00	100.00 %	0.00 %
735 Riverside Drive	Jackson, MS	39202	601-718-4642	www.mshc.com/development/fihop.htm						
FINCA International, Inc.	DC	2007	\$83,018,790.00	\$60,484,694.00	\$3,873,928.00	\$4,179,972.00	\$0.00	\$52,430,794.00	86.68 %	13.32 %
1101 14th Street NW, 11th Floor	Washington, DC	20005	202-682-1510	www.villagebanking.org	finca@villagebanking.org					
Firefighters Charitable Foundation	NY	2008	\$4,176,929.00	\$4,290,402.00	\$3,569,534.00	\$245,647.00	\$0.00	\$475,221.00	11.08 %	88.92 %
One West Street	Farmingdale, NY	11735	516-249-0332	www.ffcf.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Firefighters Support Foundation, Inc.	MA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1075 Greenfield, MA 01302-1075 413-774-3512										
Firm Foundation Counseling Center, Inc.	MS	2007	\$127,029.00	\$137,033.00	\$0.00	\$0.00	\$0.00	\$137,033.00	100.00 %	0.00 %
2436 1/2 A West Main Street Tupelo, MS 38801 662-620-9876 firmfoundationcc.com timbrown@firmfoundationcc.com										
First Book	DC	2007	\$60,124,575.00	\$57,129,944.00	\$825,992.00	\$756,608.00	\$0.00	\$55,547,344.00	97.23 %	2.77 %
1319 F Street NW, Suite 1000 Washington, DC 20004 202-393-1222 www.firstbook.org										
First Data Foundation	CO	2007	\$1,770,228.00	\$1,682,177.00	\$0.00	\$0.00	\$0.00	\$1,682,177.00	100.00 %	0.00 %
6200 South Quebec Street, Suite 260 Greenwood Village, CO 80111 303-967-7700 firstdatafoundation.org firstdatafoundation@firstdata.com										
First Heartland Foundation, Inc.	MO	2008	\$40,268.00	\$39,708.00	\$0.00	\$1,208.00	\$0.00	\$38,500.00	96.96 %	3.04 %
1839 Lake St. Louis Boulevard Lake St. Louis, MO 63367 636-625-0900										
First Nations Development Institute	CO	2008	\$3,235,875.00	\$2,558,532.00	\$225,583.00	\$226,862.00	\$0.00	\$2,106,087.00	82.32 %	17.68 %
703 Third Avenue, Suite B Longmont, CO 80501 303-774-7836 www.firstnations.org info@firstnations.org										
First Tee of Meridian, Inc. (The)	MS	2007	\$45,011.00	\$41,714.00	\$0.00	\$4,198.00	\$0.00	\$37,516.00	89.94 %	10.06 %
Post Office Box 8028 Meridian, MS 39303-8028 601-527-7629 www.thefirstteemeridian.org gwillis@thefirstteemeridian.org										
Fish Tale Group, Inc.	MS	2007	\$11,657.00	\$14,312.00	\$0.00	\$0.00	\$0.00	\$14,312.00	100.00 %	0.00 %
Post Office Box 55502 Jackson, MS 39296 601-709-4393 cecil@medleybrown.com										
Fisher House Foundation, Inc.	MD	2007	\$39,217,918.00	\$26,669,231.00	\$570,973.00	\$580,360.00	\$0.00	\$25,517,898.00	95.68 %	4.32 %
1401 Rockville Pike Rockville, MD 20852 301-294-8560 www.fisherhouse.org										
Fisher House of Keesler, Inc.	MS	2007	\$51,328.00	\$16,958.00	\$0.00	\$0.00	\$16,958.00	\$0.00	0.00 %	100.00 %
509 Fisher Street Keesler AFB, MS 39534 228-377-8264 fisherhousekeesler.af.mil										
Fistula Foundation (The)	CA	2007	\$2,759,568.00	\$2,188,742.00	\$224,558.00	\$215,796.00	\$0.00	\$1,748,388.00	79.88 %	20.12 %
1171 Homestead Road, Suite 265 Santa Clara, CA 95050 408-249-9596 www.fistulafoundation.org info@fistulafoundation.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Fit4Me, Inc., Increase the Focus		MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
100 Courtney Road Indianola, MS 38751 662-887-4841 cfit4me1@yahoo.com													
Fleet Reserve Association		VA	2007	\$4,669,631.00		\$4,440,759.00		\$204,986.00	\$391,732.00	\$0.00	\$3,844,041.00	86.56 %	13.44 %
125 North West Street Alexandria, VA 22314-2754 703-683-1400 www.fra.org													
Florence Band Boosters		MS	2008	\$24,751.00		\$42,262.00		\$22,151.00	\$0.00	\$0.00	\$20,111.00	47.59 %	52.41 %
Post Office Box 802 Florence, MS 39073 601-845-2285 www.florencebands.org													
Florida Credit Union Foundation, Inc.		FL	2007	\$358,457.00		\$106,159.00		\$0.00	\$1,033.00	\$0.00	\$105,126.00	99.03 %	0.97 %
3773 Commonwealth Boulevard Tallahassee, FL 32303 850-576-8171 www.fcul.org smorgan@fcul.com													
Flowers Foundation, Inc.		MS	2007	\$59,000.00		\$55,975.00		\$0.00	\$525.00	\$0.00	\$55,450.00	99.06 %	0.94 %
Post Office Box 38 Tunica, MS 38676 662-363-1121 omegaplantations@bellsouth.net													
Flowood Best		MS	2007	\$170,188.00		\$153,399.00		\$0.00	\$30,357.00	\$0.00	\$123,042.00	80.21 %	19.79 %
Post Office Box 320927 Flowood, MS 39232 601-932-8007 www.flowoodchamber.com													
Folds of Honor Foundation		OK	2006	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
7030 South Yale, Suite 600 Tulsa, OK 74136 918-494-8823 www.foldsofhonor.org jmiller@foldsofhonor.org													
Folks Gotta Eat, Inc.		MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 451 Canton, MS 39046 601-559-4018 f6g7e5@yahoo.com													
Fondren Renaissance Foundation		MS	2007	\$491,398.00		\$505,998.00		\$63,570.00	\$24,786.00	\$0.00	\$417,642.00	82.54 %	17.46 %
3318 North State Street Jackson, MS 39216 601-981-9606 www.fondren.org maryjoe@fondren.org													
Food and Water Watch		DC	2007	\$4,184,122.00		\$3,639,537.00		\$376,693.00	\$403,841.00	\$0.00	\$2,859,003.00	78.55 %	21.45 %
1616 P Street NW, Suite 300 Washington, DC 20036 202-683-2500 www.foodandwaterwatch.org foodandwater@fwwatch.org													
Food Effort for Emergency Distribution, Inc.		MS	2008	\$21,154.00		\$14,742.00		\$0.00	\$0.00	\$0.00	\$14,742.00	100.00 %	0.00 %
145 North Shelby Greenville, MS 38701 662-332-4427													

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Food for the Hungry, Inc.	AZ	2008	\$129,940,033.00		\$126,302,036.00		\$5,392,745.00	\$4,086,053.00	\$0.00	\$116,823,238.00	92.50 %	7.50 %
1224 East Washington Street	Phoenix, AZ	85034	480-998-3100	www.fh.org		hunger@fh.org						
Food for the Poor, Inc.	FL	2007	1,034,887,370.00		1,037,301,081.00		\$25,093,753.00	\$8,014,317.00	\$0.00	1,004,193,011.00	96.81 %	3.19 %
6401 Lyons Road	Coconut Creek, FL	33073-3602	954-427-2222	www.foodforthe poor.org		contactffp@foodforthe poor.com						
Food Industry Crusade Against Hunger	VA	2007	\$5,315,322.00		\$5,217,272.00		\$565,743.00	\$223,729.00	\$0.00	\$4,427,800.00	84.87 %	15.13 %
201 Park Washington Court	Falls Church, VA	20046	703-237-3677	www.foodforall.org		pauline@foodforall.org						
For The Children	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1	Philadelphia, MS	39350	601-656-8522									
FORCE - Facing Our Risk of Cancer Empowered, Inc.	FL	2007	\$266,559.00		\$187,177.00		\$15,933.00	\$70,184.00	\$0.00	\$101,060.00	53.99 %	46.01 %
16057 Tampa Palms Boulevard, Suite 373	Tampa, FL	33647	954-255-8732	www.facingourrisk.org		suefriedman@facingourrisk.org						
Ford's Theatre Society	DC	2007	\$12,602,797.00		\$9,502,468.00		\$1,308,136.00	\$2,275,254.00	\$0.00	\$5,919,078.00	62.29 %	37.71 %
511 Tenth Street NW	Washington, DC	20004	202-638-2941	www.fords.org								
Forest Service Employees for Environmental Ethics, Inc.	OR	2007	\$773,877.00		\$744,020.00		\$66,585.00	\$57,964.00	\$0.00	\$619,471.00	83.26 %	16.74 %
Post Office Box 11615	Eugene, OR	97440	541-484-2692	www.fseee.org		fseee@fseee.org						
Forrest County Association for Retarded Citizens, Inc.	MS	2007	\$459,217.00		\$342,228.00		\$35,067.00	\$74,086.00	\$1,772.00	\$231,303.00	67.59 %	32.41 %
Post Office Box 18800	Hattiesburg, MS	39401	601-583-4251									
Forrest General Healthcare Foundation, Inc.	MS	2007	\$1,557,603.00		\$392,614.00		\$250,855.00	\$140,069.00	\$0.00	\$1,690.00	0.43 %	99.57 %
Post Office Box 19010	Hattiesburg, MS	39404-9010	601-288-4396	mdearman@forrestgeneral.com								
Forward Grenada, Inc.	MS	2007	\$7,384.00		\$5,894.00		\$0.00	\$3,294.00	\$0.00	\$2,600.00	44.11 %	55.89 %
Post Office Box 144	Grenada, MS	38902-0144	662-226-2571	phillipheard@yahoo.com								
Foster Care Alumni of America	VA	2007	\$715,519.00		\$662,427.00		\$57,249.00	\$99,816.00	\$0.00	\$505,362.00	76.29 %	23.71 %
901 North Washington Street, Suite 208	Alexandria, VA	22314	703-299-6767	www.fostercarealumni.org		admin@fostercarealumni.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Foundation Fighting Blindness, Inc. (The)	MD	2008	\$31,336,853.00	\$29,275,399.00	\$7,784,361.00	\$2,114,730.00	\$0.00	\$19,376,308.00	66.19 %	33.81 %
11435 Cronhill Drive Owings Mills, MD 21117-2220 410-568-0150 www.fightblindness.org ahinkle@fightblindness.org										
Foundation for a Christian Civilization, Inc.	KS	2008	\$7,174,992.00	\$7,142,658.00	\$1,280,371.00	\$288,091.00	\$0.00	\$5,574,196.00	78.04 %	21.96 %
Post Office Box 787 Rossville, KS 66533 717-225-7147 www.tfp.org tfp@tfp.org										
Foundation for AIDS Research (The)	NY	2007	\$23,684,462.00	\$18,864,553.00	\$2,691,502.00	\$1,676,135.00	\$0.00	\$14,496,916.00	76.85 %	23.15 %
120 Wall Street,13th Floor New York, NY 10005 212-806-1600 www.amfar.org										
Foundation for Children With Cancer, Inc.	MO	2007	\$3,059,886.00	\$3,088,258.00	\$2,462,662.00	\$97,873.00	\$0.00	\$527,723.00	17.09 %	82.91 %
11327 Gravois Road, Suite 202 St. Louis, MO 63126 314-843-9300 www.childrenwithcancer.org info@childrenwithcancer.org										
Foundation for Digestive Health and Nutrition, Inc.	MD	2007	\$5,346,079.00	\$3,252,058.00	\$407,438.00	\$703,618.00	\$0.00	\$2,141,002.00	65.84 %	34.16 %
4930 Del Ray Avenue Bethesda, MD 20814-2513 301-222-4002 www.fdhn.org info@fdhn.org										
Foundation for Education and Economic Development, Inc.	MS	2007	\$116,358.00	\$155,468.00	\$29,669.00	\$96,299.00	\$0.00	\$29,500.00	18.97 %	81.03 %
1012 North West Street Jackson, MS 39202 601-355-0410 rawlsr@aol.com										
Foundation for Educational Choice, Inc. (The)	IN	2007	\$4,376,037.00	\$4,605,923.00	\$845,663.00	\$331,505.00	\$0.00	\$3,428,755.00	74.44 %	25.56 %
One American Square, Suite 2420 Indianapolis, IN 46282 317-681-0745 www.friedmanfoundation.org										
Foundation for Genetic Technology	MS	2008	\$34,878.00	\$29,461.00	\$0.00	\$4,736.00	\$0.00	\$24,725.00	83.92 %	16.08 %
Post Office Box 625 Biloxi, MS 39533-0625 228-861-2045 rjcffgt@aol.com										
Foundation for Hospices in Sub-Saharan Africa, Inc.	VA	2007	\$1,657,864.00	\$1,595,213.00	\$40,357.00	\$106,935.00	\$0.00	\$1,447,921.00	90.77 %	9.23 %
1731 King Street Suite 300 Alexandria, VA 22314 703-647-5176 www.fhssa.org info@fhssa.org										
Foundation for Ichthyosis & Related Skin Types	PA	2007	\$1,096,540.00	\$415,996.00	\$50,546.00	\$50,800.00	\$0.00	\$314,650.00	75.64 %	24.36 %
1364 Welsh Road, Suite G2 North Wales, PA 19454 215-619-0670 www.scalyskin.org info@scalyskin.org										
Foundation for Mississippi History	MS	2008	\$59,612.00	\$3,640.00	\$0.00	\$3,640.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 571 Jackson, MS 39205-0571 601-576-6850										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Foundation for National Progress	CA	2007	\$9,119,158.00	\$9,268,009.00	\$1,224,986.00	\$924,987.00	\$0.00	\$7,118,036.00	76.80 %	23.20 %
222 Sutter Street, Suite 600 San Francisco, CA 94108 415-321-1700 www.motherjones.com										
Foundation for Nuclear Studies	DC	2007	\$33,593.00	\$113,111.00	\$14,177.00	\$33,256.00	\$0.00	\$65,678.00	58.07 %	41.93 %
505 Capitol Court NE, Suite 200 Washington, DC 20002 202-544-1488 www.nuclearfoundation.org info@nuclearfoundation.org										
Foundation for Physical Therapy, Inc.	VA	2007	\$2,014,772.00	\$1,729,082.00	\$802,057.00	\$258,781.00	\$0.00	\$668,244.00	38.65 %	61.35 %
1111 North Fairfax Street Alexandria, VA 22314 800-875-1378 www.foundationforphysicaltherapy.org foundation@apta.org										
Foundation for Public Broadcasting in Mississippi, Inc.	MS	2007	\$5,502,271.00	\$4,341,977.00	\$536,059.00	\$159,934.00	\$13,341.00	\$3,632,643.00	83.66 %	16.34 %
3825 Ridgewood Road Jackson, MS 39211 601-432-6540 www.mpbonline.org regenia.shearrill@mpbonline.org										
Foundation for the Carolinas	NC	2007	\$267,331,411.00	\$120,207,057.00	\$963,661.00	\$5,606,858.00	\$0.00	\$113,636,538.00	94.53 %	5.47 %
217 South Tyron Street Charlotte, NC 28202 704-973-4500 www.ffc.org										
Foundation for the Malcolm Baldrige National Quality Award, Inc.	IL	2007	\$2,741,990.00	\$2,303,850.00	\$0.00	\$277,315.00	\$0.00	\$2,026,535.00	87.96 %	12.04 %
115 Brittany Drive Fairview Heights, IL 92208 618-398-2128 www.baldrige.gov										
Foundation for the Mid-South	MS	2008	\$12,467,433.00	\$8,023,957.00	\$253,154.00	\$682,974.00	\$0.00	\$7,087,829.00	88.33 %	11.67 %
134 East Amite Street Jackson, MS 39201 601-355-8167 www.fndmidsouth.org iallen@fndmidsouth.org										
Foundation for the National Archives	DC	2007	\$7,860,295.00	\$4,691,120.00	\$176,866.00	\$559,003.00	\$0.00	\$3,955,251.00	84.31 %	15.69 %
700 Pennsylvania Avenue NW, Room G-12 Washington, DC 20408 202-357-5222										
Foundation for the Support of International Medical Training, Inc.	NY	2007	\$196,995.00	\$197,846.00	\$31,513.00	\$11,804.00	\$0.00	\$154,529.00	78.11 %	21.89 %
1623 Military Road, Suite 279 Niagara Falls, NY 14304-1745 716-754-4883 www.iamat.org info@iamat.org										
Foundation for Youth International	MS	2007	\$0.00	\$200.00	\$0.00	\$200.00	\$0.00	\$0.00	0.00 %	100.00 %
5295 Galaxie Drive, Suite E-7 Jackson, MS 39206 662-668-5828 cbeady@bellsouth.net										
Foundation Hope, Inc.	MS	2006	\$1,183,241.00	\$682,090.00	\$21,810.00	\$97,640.00	\$0.00	\$562,640.00	82.49 %	17.51 %
Post Office Box 3324 Bay St. Louis, MS 39521-3324 228-255-0276 www.foundation-hope.org info@foundation-hope.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Foundation of International Association of Chiefs of Police	VA	2007	\$301,311.00		\$256,545.00		\$42,076.00	\$4,935.00	\$0.00	\$209,534.00	81.68 %	18.32 %
515 North Washington Street Alexandria, VA 22314 703-836-6767 www.theiacpfoundation.org gault@theiacp.org												
Foundation of the American Academy of Ophthalmology	CA	2008	\$11,138,131.00		\$6,035,698.00		\$658,640.00	\$1,105,261.00	\$0.00	\$4,271,797.00	70.78 %	29.22 %
655 Beach Street San Francisco, CA 94109 415-561-8530 www.faao.org jboyett@aao.org												
Foundation of the American College of Healthcare Executives	IL	2007	\$16,030,895.00		\$12,391,923.00		\$105,512.00	\$2,465,631.00	\$0.00	\$9,820,780.00	79.25 %	20.75 %
1 North Franklin Street, Suite 1700 Chicago, IL 60606 312-424-2800 www.ache.org												
Foundation to Eradicate Duchenne, Inc.	VA	2007	\$1,205,123.00		\$1,210,513.00		\$220,264.00	\$69,625.00	\$0.00	\$920,624.00	76.05 %	23.95 %
Post Office Box 2371 Alexandria, VA 22301 202-783-4400 www.duchennemd.org												
Fountain of Life Outreach Development Organization, Inc.	MS	2007	\$27,575.00		\$27,575.00		\$0.00	\$0.00	\$0.00	\$27,575.00	100.00 %	0.00 %
Post Office Box 34 Jonestown, MS 38639 662-358-4580 jojoph@bellsouth.net												
Four M Foundation	MS	2008	\$142,989.00		\$144,432.00		\$0.00	\$0.00	\$0.00	\$144,432.00	100.00 %	0.00 %
Post Office Box 646 Senatobia, MS 38668 662-301-1749 www.4mfd.org jgarrott4@aol.com												
Frank P. Phillips Memorial YMCA	MS	2007	\$1,560,294.00		\$1,597,919.00		\$45.00	\$681,741.00	\$0.00	\$916,133.00	57.33 %	42.67 %
602 2nd Avenue North Columbus, MS 39701 662-328-7696 www.columbus-ymca.com boxcharles2002@yahoo.com												
Franklin County Education Corporation	MS	2007	\$105,728.00		\$24,270.00		\$588.00	\$0.00	\$0.00	\$23,682.00	97.58 %	2.42 %
Post Office Box 507 Meadville, MS 39653-0507 601-532-6597												
Franklin County Promotion	MS	2007	\$12,010.00		\$9,266.00		\$0.00	\$32.00	\$3,651.00	\$5,583.00	60.25 %	39.75 %
Post Office Box 421 Bude, MS 39630 601-384-5112												
Franks Foundation	MS	2007	\$159,483.00		\$63,327.00		\$0.00	\$12,856.00	\$2,971.00	\$47,500.00	75.01 %	24.99 %
Post Office Box 250 Booneville, MS 38829 662-728-6235												
Fraternal Order of Eagles Foundation (The)	OH	2008	\$4,150,904.00		\$4,016,197.00		\$0.00	\$264,386.00	\$0.00	\$3,751,811.00	93.42 %	6.58 %
1623 Gateway Circle South Grove City, OH 43123 614-883-2200 www.foe.com												

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Fraternal Order of Police Laurel Lodge #2	MS	2007	\$21,160.00	\$29,288.00	\$6,286.00	\$8,584.00	\$14,418.00	\$0.00	0.00 %	100.00 %
Post Office Box 282 Laurel, MS 39441-0282 601-425-4711										
Fraternal Order of Police Mississippi State Lodge	MS	2007	\$1,171,504.00	\$1,161,398.00	\$1,082,167.00	\$24,374.00	\$0.00	\$54,857.00	4.72 %	95.28 %
Post Office Box 282 Laurel, MS 39441-0282 601-428-5553										
Fraternal Order of Police Tate County Lodge 24	MS	2008	\$1,130.00	\$567.00	\$0.00	\$0.00	\$567.00	\$0.00	0.00 %	100.00 %
249 Bell Road Coldwater, MS 38618 662-560-9084 fcody911@cs.com										
Fred Hutchinson Cancer Research Center	WA	2007	\$350,536,538.00	\$335,816,403.00	\$0.00	\$18,265,403.00	\$0.00	\$317,551,000.00	94.56 %	5.44 %
Post Office Box 19024 Seattle, WA 98109-1024 206-667-4876 www.fhcrc.org mwhitten@fhcrc.org										
Free Press	MA	2007	\$2,702,303.00	\$3,304,141.00	\$477,343.00	\$126,837.00	\$0.00	\$2,699,961.00	81.71 %	18.29 %
40 Main Street, Suite 301 Florence, MA 01062 413-585-1533 www.freepress.net yperez@freepress.net										
Free Press Action Fund	MA	2007	\$492,278.00	\$461,766.00	\$50,441.00	\$8,763.00	\$0.00	\$402,562.00	87.18 %	12.82 %
40 Main Street, Suite 301 Florence, MA 01062 413-585-1533 www.freepress.net aclough@freepress.net										
Free Wheelchair Mission	CA	2008	\$5,354,666.00	\$5,838,767.00	\$860,123.00	\$427,075.00	\$0.00	\$4,551,569.00	77.95 %	22.05 %
9341 Irvine Boulevard Irvine, CA 92618 949-273-8470 www.freewheelchairmission.org involve@freewheelchairmission.org										
Freedom Alliance	VA	2007	\$12,459,317.00	\$7,461,350.00	\$1,011,501.00	\$365,375.00	\$0.00	\$6,084,474.00	81.55 %	18.45 %
559 Frost Avenue, Suite 100 Washington, VA 20186 703-444-7940 www.freedomalliance.org										
Freedom America, Inc.	MD	2007	\$1,255,039.00	\$1,287,749.00	\$325,515.00	\$559,752.00	\$0.00	\$402,482.00	31.25 %	68.75 %
712 North East Street C/O Compliance Office Frederick, MD 21701-5239 301-788-3128 www.freedomamerica.org										
Freedom Fellowship Ministries	MS	2008	\$35,755.00	\$32,503.00	\$0.00	\$16,310.00	\$0.00	\$16,193.00	49.82 %	50.18 %
Post Office Box 213 Canton, MS 39046 601-859-7588										
Freedom from Hunger	CA	2007	\$7,039,084.00	\$7,277,610.00	\$537,233.00	\$756,824.00	\$0.00	\$5,983,553.00	82.22 %	17.78 %
1644 Da Vinci Court Davis, CA 95618-4860 530-758-6200 www.freedomfromhunger.org info@freedomfromhunger.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Freedom House, Inc.	DC	2008	\$24,353,279.00	\$23,914,698.00	\$453,384.00	\$105,769.00	\$0.00	\$23,355,545.00	97.66 %	2.34 %
1301 Connecticut Avenue NW, 6th Floor Washington, DC 20036	202-296-5101	www.freedomhouse.org								
Freedom Watch, Inc.	DC	2007	\$58,441.00	\$60,974.00	\$0.00	\$52,598.00	\$0.00	\$8,376.00	13.74 %	86.26 %
601 Pennsylvania Avenue NW 9th Floor Washington, DC 20004	786-683-0269	www.freedomwarchusa.org	leklayman@bellsouth.net							
FreedomWorks Foundation, Inc.	DC	2007	\$4,201,451.00	\$3,182,596.00	\$756,451.00	\$658,799.00	\$0.00	\$1,767,346.00	55.53 %	44.47 %
601 Pennsylvania Avenue NW, Suite 700, North Building Washington, DC 20004	202-783-3870	www.advancedemocracy.org								
FreedomWorks, Inc.	DC	2007	\$2,235,030.00	\$2,070,124.00	\$385,011.00	\$595,078.00	\$0.00	\$1,090,035.00	52.66 %	47.34 %
601 Pennsylvania Avenue NW, Suite 700, North Building Washington, DC 20004	202-783-3870	www.freedomworks.org								
Fresh Air Fund	NY	2007	\$14,862,966.00	\$15,020,153.00	\$3,190,359.00	\$861,220.00	\$0.00	\$10,968,574.00	73.03 %	26.97 %
633 Third Avenue, 14th Floor New York, NY 10017	212-897-8900	www.freshair.org	freshair@freshair.org							
Friends Committee on National Legislation	DC	2007	\$1,382,177.00	\$1,815,880.00	\$265,930.00	\$179,755.00	\$0.00	\$1,370,195.00	75.46 %	24.54 %
245 Second Street NE Washington, DC 20002-5795	202-547-6000	www.fcnl.org	fcnl@fcnl.org							
Friends for a Cause	MS	2007	\$17,080.00	\$17,219.00	\$0.00	\$4,946.00	\$50.00	\$12,223.00	70.99 %	29.01 %
105 Sandalwood Drive Madison, MS 39110	601-955-1677	www.friendsforacause.com	tommyturk@integrity.com							
Friends of Animals	CT	2008	\$5,934,926.00	\$7,197,903.00	\$524,106.00	\$428,006.00	\$0.00	\$6,245,791.00	86.77 %	13.23 %
777 Post Road, Suite 205 Darien, CT 06820	203-656-1522	www.friendsofanimals.org	admin@friendsofanimals.org							
Friends of Central Mississippi Residential Center, Inc.	MS	2007	\$19,340.00	\$13,963.00	\$6,904.00	\$80.00	\$0.00	\$6,979.00	49.98 %	50.02 %
701 Northside Drive Newton, MS 39345	601-683-4200									
Friends of Children of Mississippi, Inc.	MS	2007	\$24,398,565.00	\$24,412,572.00	\$0.00	\$2,205,598.00	\$0.00	\$22,206,974.00	90.97 %	9.03 %
6425 Lakeover Road Jackson, MS 39213	601-321-0960	femeagleeye@femi-ms.us								
Friends of Children's Hospital	MS	2007	\$706,615.00	\$632,121.00	\$27,387.00	\$19,953.00	\$0.00	\$584,781.00	92.51 %	7.49 %
2500 North State Street Department of Pediatrics Jackson, MS 39216	601-984-5212	www.foch.org	DWindsor@ped.umsmed.edu							

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Friends of Grenada, Inc.		MS	2008	\$8,967.00	\$9,067.00	\$0.00	\$100.00	\$0.00	\$8,967.00	98.90 %	1.10 %
Post Office Box 310 Grenada, MS 38902 662-227-3457 cityofgrenada@cableone.net											
Friends of Handicapped Readers, Inc.		MS	2007	\$4,300.00	\$1,392.00	\$0.00	\$0.00	\$1,392.00	\$0.00	0.00 %	100.00 %
3881 Eastwood Drive Jackson, MS 39211-6473 601-432-4116 mwbroome@bellsouth.net											
Friends of Horn Lake, Inc.		MS	2007	\$67,398.00	\$56,052.00	\$0.00	\$0.00	\$0.00	\$56,052.00	100.00 %	0.00 %
3101 Goodman Road West Horn Lake, MS 38637 662-342-3482 bpruitt@hornlake.org											
Friends of New Orleans		DC	2007	\$167,281.00	\$102,838.00	\$2,206.00	\$17,002.00	\$0.00	\$83,630.00	81.32 %	18.68 %
1150 17th Street NW, #701 Washington, DC 20036 202-715-1532 www.friendsofneworleans.org ebyram@friendsofneworleans.org											
Friends of Olive Branch		MS	2007	\$22,300.00	\$16,568.00	\$0.00	\$2,030.00	\$0.00	\$14,538.00	87.75 %	12.25 %
9200 Pigeon Roost Road Olive Branch, MS 38654 662-892-9375 www.obms.us/communitydevelopment/friends pmartin@obms.us											
Friends of Terry		MS	2007	\$30,494.00	\$19,165.00	\$6,269.00	\$8,938.00	\$0.00	\$3,958.00	20.65 %	79.35 %
Post Office Box 307 Terry, MS 39170 601-878-5980											
Friends of the Mandela Rhodes Foundation (USA), Inc.		NY	2007	\$880,015.00	\$1,566,766.00	\$5,234.00	\$16,532.00	\$0.00	\$1,545,000.00	98.61 %	1.39 %
Post Office Box 250538 New York, NY 10025 651-295-3826 www.fomrf.org allison.gilmore@fomrf.org											
Friends of the North Mississippi Regional Center		MS	2007	\$22,711.00	\$10,627.00	\$569.00	\$2,231.00	\$0.00	\$7,827.00	73.65 %	26.35 %
967 Regional Center Drive Oxford, MS 38655 662-513-7681 rbuchanan@nmrc.state.ms.us											
Friends of the Oktibbeha County Heritage Museum		MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
206 Fellowship Street Starkville, MS 39759 662-323-0211											
Friends of the Orphans		IL	2007	\$9,408,672.00	\$9,567,135.00	\$1,312,369.00	\$809,539.00	\$0.00	\$7,445,227.00	77.82 %	22.18 %
85 West Algonquin Road, Suite 395 Arlington Heights, IL 60005 847-690-1700 www.friendsoftheorphans.org relbaum@friendsus.org											
Friends of the Siege and Battle of Corinth, Inc.		MS	2008	\$92,015.00	\$41,893.00	\$0.00	\$2,750.00	\$0.00	\$39,143.00	93.44 %	6.56 %
Post Office Box 45 Corinth, MS 38835-0045 662-286-2214											

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Friends of Utica, Inc.	MS	2007	\$8,642.00	\$7,403.00	\$2,843.00	\$1,499.00	\$0.00	\$3,061.00	41.35 %	58.65 %
Post Office Box 1003-HCC C/O Hinds Community College Utica, MS 39175 601-885-7001 gebarnes@hindsgcc.edu										
Friends of Vicksburg National Military Park and Campaign	MS	2007	\$5,200.00	\$1,324.00	\$0.00	\$1,324.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 821286 Vicksburg, MS 39182 601-638-5238 harrymcmillan@cablelynx.com										
Friends of WFP, Inc.	DC	2007	\$21,100,817.00	\$20,329,573.00	\$849,386.00	\$255,362.00	\$0.00	\$19,224,825.00	94.57 %	5.43 %
1819 L Street NW, Suite 900 Washington, DC 20036 202-530-1694 www.friendsofwfp.org info@friendsofwfp.org										
Friends of WWB/USA, Inc.	NY	2007	\$1,903,663.00	\$2,030,916.00	\$145,995.00	\$11,308.00	\$0.00	\$1,873,613.00	92.25 %	7.75 %
8 West 40th Street, 10th Floor New York, NY 10018 212-768-8513 www.swwb.org lproano@swwb.org										
Friendship Cemetery National Memorial Corporation	MS	2007	\$11,006.00	\$3,558.00	\$0.00	\$685.00	\$0.00	\$2,873.00	80.75 %	19.25 %
Post Office Box 9387 Columbus, MS 39705 662-327-2289										
Front Range Equine Rescue	CO	2007	\$2,013,016.00	\$1,758,086.00	\$280,014.00	\$150,538.00	\$0.00	\$1,327,534.00	75.51 %	24.49 %
2200 Twylby Road Larkspur, CO 80118 719-481-1490 www.frontrangeequinerescue.org info@FrontRangeEquineRescue.org										
Fuller Center for Housing	GA	2007	\$3,174,460.00	\$3,438,802.00	\$398,421.00	\$362,041.00	\$0.00	\$2,678,340.00	77.89 %	22.11 %
701 South Martin Luther King Boulevard Americus, GA 31719 229-924-2900 www.fullercenter.org info@fullercenter.org										
Fund Democracy, Inc.	MS	2008	\$100.00	\$1,148.00	\$0.00	\$120.00	\$0.00	\$1,028.00	89.55 %	10.45 %
300 Country Club Road Oxford, MS 38655 662-915-6835 www.funddemocracy.org bullardm@funddemocracy.com										
Fund for American Studies (The)	DC	2006	\$1,496,026.00	\$1,490,663.00	\$456,315.00	\$131,161.00	\$0.00	\$903,187.00	60.59 %	39.41 %
1706 New Hampshire Avenue NW Washington, DC 20009-2502 202-986-0384 www.tfas.org rcallahan@tfas.org										
Fund for Animals, Inc.	MD	2007	\$8,667,733.00	\$5,429,734.00	\$219,071.00	\$317,139.00	\$0.00	\$4,893,524.00	90.12 %	9.88 %
700 Professional Drive Gaithersburg, MD 20879 212-246-2096 www.fundforanimals.org info@fundforanimals.org										
Fund to Promote Awareness of Occupational Therapy	MD	2007	\$74,841.00	\$22,706.00	\$0.00	\$13,980.00	\$0.00	\$8,726.00	38.43 %	61.57 %
Post Office Box 31220 Bethesda, MD 20824 301-652-2682 www.promoteot.org thefund@aota.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Fundacion Teleton Mexamerica	CA	2007	\$5,102,570.00	\$714,724.00	\$0.00	\$44,498.00	\$0.00	\$670,226.00	93.77 %	6.23 %
6320 Canoga Avenue, Suite 1500-54 Woodland Hills, CA 91367 818-227-5001 www.teleton.org.mx										
G. I. Museum, Inc.	MS	2009	\$0.00	\$3,709.00	\$0.00	\$0.00	\$3,709.00	\$0.00	0.00 %	100.00 %
5796 Ritcher Road Ocean Springs, MS 39564 228-872-1943 www.gimuseum.com mansfieldd@bellsouth.net										
Gaits to Success, Inc.	MS	2007	\$55,906.00	\$77,109.00	\$0.00	\$6,448.00	\$0.00	\$70,661.00	91.64 %	8.36 %
Post Office Box 2639 Bay St. Louis, MS 39521-2639 228-467-1402 terri@benvenutticpa.com										
Galapagos Conservancy	VA	2007	\$3,410,764.00	\$2,650,660.00	\$439,741.00	\$189,687.00	\$0.00	\$2,021,232.00	76.25 %	23.75 %
11150 Fairfax Boulevard, Suite 408 Farifax, VA 22030 703-383-0077 www.galapagos.org darwin@galapagos.org										
Garden Club of Jackson, Inc.	MS	2008	\$24,437.00	\$21,976.00	\$0.00	\$11,276.00	\$0.00	\$10,700.00	48.69 %	51.31 %
242 Fox Hollow Place Ridgeland, MS 39157 601-898-2514 carolynnmc@comcast.net										
Garden State Consumer Credit Counseling, Inc.	NJ	2007	\$13,560,440.00	\$11,444,548.00	\$0.00	\$1,083,795.00	\$0.00	\$10,360,753.00	90.53 %	9.47 %
225 Willowbrook Road Freehold, NJ 07728 732-409-6281 www.novadebt.org sniemiec@novadebt.org										
Gardner-Simmons Home for Girls, Inc.	MS	2007	\$453,051.00	\$448,218.00	\$9,786.00	\$67,259.00	\$0.00	\$371,173.00	82.81 %	17.19 %
Post Office Box 935 Tupelo, MS 38802 662-844-4433 www.gardnersimmons.org saverett@gardnersimmons.org										
Gas Chlorine Education Committee	FL	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 2726 Stuart, FL 34995 888-280-0047 www.chlorinegas.org gcec@chlorinegas.org										
Gaston Point Community Development Corporation	MS	2007	\$30,910.00	\$10,889.00	\$0.00	\$390.00	\$0.00	\$10,499.00	96.42 %	3.58 %
3806 12th Street Gulfport, MS 39501 228-868-6021 gastonpointcdc@gmail.com										
Gateway Rescue Mission, Inc.	MS	2007	\$1,950,668.00	\$1,671,826.00	\$132,666.00	\$272,488.00	\$0.00	\$1,266,672.00	75.77 %	24.23 %
Post Office Box 3763 Jackson, MS 39207 601-353-5864 www.gatewaymission.org rbaker@gatewaymission.org										
Gautier Pride, Inc.	MS	2008	\$8,758.00	\$6,444.00	\$0.00	\$410.00	\$0.00	\$6,034.00	93.64 %	6.36 %
Post Office Box 598 Gautier, MS 39553 228-522-6268 wgbray@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
GAVI Fund (The)	DC	2007	\$368,892,698.00	\$783,833,025.00	\$2,850,632.00	\$17,432,058.00	\$0.00	\$763,550,335.00	97.41 %	2.59 %
1776 I Street NW, Suite 600 Washington, DC 20006 202-478-1050 www.gavialliance.org jpower@gavialliance.org										
Gay & Lesbian Alliance Against Defamation, Inc.	CA	2007	\$7,133,861.00	\$7,578,747.00	\$1,586,147.00	\$495,699.00	\$0.00	\$5,496,901.00	72.53 %	27.47 %
5455 Wilshire Boulevard, Suite 1500 Los Angeles, CA 90036 323-933-2240 www.glaad.org										
Gay Men's Health Crisis, Inc.	NY	2007	\$27,908,738.00	\$25,988,191.00	\$4,886,466.00	\$615,896.00	\$0.00	\$20,485,829.00	78.83 %	21.17 %
119 West 24th Street, 5th Floor New York, NY 10011 212-367-1229 www.ghmc.org richardt@gmhc.org										
GBS/CIDP Foundation International	PA	2007	\$966,970.00	\$887,789.00	\$92,619.00	\$100,854.00	\$0.00	\$694,316.00	78.21 %	21.79 %
104 1/2 Forrest Avenue Holly Building Narberth, PA 19072 610-667-0131 www.gbs-cidp.org										
GE Volunteers Foundation	CT	2007	\$1,553,845.00	\$1,591,493.00	\$85,635.00	\$56,132.00	\$0.00	\$1,449,726.00	91.09 %	8.91 %
3135 Easton Turnpike Fairfield, CT 06828 203-373-3200 www.ge.com/gevolunteersfoundation/ gevolunteers.foundation@ge.com										
Gemological Institute of America, Inc.	CA	2007	\$149,836,008.00	\$125,341,446.00	\$135,356.00	\$13,797,850.00	\$0.00	\$111,408,240.00	88.88 %	11.12 %
5345 Armada Drive Carlsbad, CA 92008 760-603-4185 www.gia.edu										
Gene Douglas By Faith Ministries	MS	2008	\$49,031.00	\$50,812.00	\$0.00	\$0.00	\$0.00	\$50,812.00	100.00 %	0.00 %
Post Office Box 7385 McComb, MS 39649 601-567-2370										
Genesis and Light Center	MS	2007	\$90,412.00	\$94,488.00	\$0.00	\$30,951.00	\$0.00	\$63,537.00	67.24 %	32.76 %
519 Benning Road Jackson, MS 39206 601-3622-6736 www.genesisandlightcenter.com gandL@futuresouth.com										
Genesis Girls Group Home	MS	2007	\$2,666.00	\$2,666.00	\$0.00	\$0.00	\$2,500.00	\$166.00	6.23 %	93.77 %
1547 Vernon Circle Jackson, MS 39204 601-497-2028 genesisgirls@comcast.com										
George Bush Presidential Library Foundation	TX	2007	\$9,302,037.00	\$8,765,184.00	\$946,683.00	\$2,088,358.00	\$0.00	\$5,730,143.00	65.37 %	34.63 %
600 Travis, Suite 4200 Houston, TX 77002 713-220-4482 www.georgebushfoundation.org bushfoundation@gbplc.tamu.edu										
George County Habitat for Humanity, Inc.	MS	2007	\$1,651,352.00	\$982,968.00	\$0.00	\$15,132.00	\$0.00	\$967,836.00	98.46 %	1.54 %
Post Office Box 1004 Lucedale, MS 39452-1004 601-766-0730 gchabitat@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
George Lucas Educational Foundation	CA	2007	\$6,091,262.00		\$5,374,040.00		\$135,130.00	\$985,105.00	\$0.00	\$4,253,805.00	79.15 %	20.85 %
3838 Lucas Valley Road Nicasio, CA 94946			415-662-1600	www.edutopia.org		brian.chan@edutopia.org						
George W. Bush Presidential Library Foundation	TX	2007	\$219,761.00		\$1,775,165.00		\$13,450.00	\$1,761,715.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 600610 Dallas, TX 75206			214-890-9943	cl@georgewbushlibrary.com								
Gesundheit Institute	ID	2007	\$859,703.00		\$806,086.00		\$80,711.00	\$141,293.00	\$0.00	\$584,082.00	72.46 %	27.54 %
5531 Lynwood Place Boise, ID 83706			208-378-0293	www.patchadams.org		heidi@sillystuff.org						
Gettysburg Foundation	PA	2007	\$17,593,949.00		\$5,819,080.00		\$1,892,037.00	\$504,585.00	\$0.00	\$3,422,458.00	58.81 %	41.19 %
Post Office Box 4629 Gettysburg, PA 17325			717-338-1243	www.gettysburgfoundation.org		steeple@gettysburgfoundation.org						
Gifts in Kind International	VA	2007	\$388,403,810.00		\$355,978,173.00		\$216,937.00	\$1,115,874.00	\$0.00	\$354,645,362.00	99.63 %	0.37 %
333 North Fairfax Street, Suite 100 Alexandria, VA 22314			703-836-2121	www.giftsinkind.org								
Gilda's Club Worldwide, Inc.	NY	2007	\$4,691,954.00		\$4,113,840.00		\$973,397.00	\$133,671.00	\$0.00	\$3,006,772.00	73.09 %	26.91 %
322 Eighth Avenue, Suite 1402 New York, NY 10001			917-305-1200	www.gildasclub.org		gleni@ncheng.com						
Girl Scout Council of Middle Mississippi	MS	2007	\$1,426,100.00		\$1,329,016.00		\$90,555.00	\$165,623.00	\$0.00	\$1,072,838.00	80.72 %	19.28 %
1471 West County Line Road Jackson, MS 39213			601-366-0607	www.gscmm.org		prees@gscmm.org						
Girl Scouts Heart of the South	TN	2008	\$2,435,055.00		\$2,009,042.00		\$58,760.00	\$156,703.00	\$0.00	\$1,793,579.00	89.28 %	10.72 %
Post Office Box 240246 Memphis, TN 38124-0246			901-767-1440	www.girlscoutshs.org		debbie.moore@girlscoutshs.org						
Girl Scouts of the Gulf Pines Council, Inc.	MS	2007	\$1,734,263.00		\$1,680,587.00		\$20,857.00	\$191,824.00	\$0.00	\$1,467,906.00	87.34 %	12.66 %
500 North Hutchinson Avenue Hattiesburg, MS 39401			601-582-1455	www.gulfpines.org		kmauffray@gulfpines.org						
Girl Scouts of the United States of America	NY	2007	\$93,918,517.00		\$80,885,318.00		\$1,230,975.00	\$6,331,891.00	\$1,752,363.00	\$71,570,089.00	88.48 %	11.52 %
420 Fifth Avenue New York, NY 10018			212-852-8000	www.girlscouts.org		dfieldsafowler@girlscouts.org						
Give Kids the World Trust, Inc.	FL	2007	\$43,247,878.00		\$31,130,306.00		\$1,689,305.00	\$681,116.00	\$0.00	\$28,759,885.00	92.39 %	7.61 %
210 South Bass Road Kissimmee, FL 34746			407-396-1114	www.gktw.org		dream@gktw						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Giving Children Hope/Global Operations and Development	CA	2008	\$32,582,974.00	\$33,685,247.00	\$56,628.00	\$172,717.00	\$0.00	\$33,455,902.00	99.32 %	0.68 %
8332 Commonwealth Avenue Buena Park, CA 90621 714-523-4454 www.gchope.org jditty@godaid.org or jrickerts@godaid.org										
Glaucoma Foundation, Inc.	NY	2007	\$2,426,787.00	\$1,783,505.00	\$219,707.00	\$54,849.00	\$118,745.00	\$1,390,204.00	77.95 %	22.05 %
80 Maiden Lane, Suite 1206 New York, NY 10038 212-285-0080 www.glaucoma-foundation.org info.glaucoma-foundation.org										
Glaucoma Research Foundation	CA	2008	\$4,419,028.00	\$3,205,673.00	\$348,631.00	\$162,123.00	\$0.00	\$2,694,919.00	84.07 %	15.93 %
251 Post Street, Suite 600 San Francisco, CA 94108 415-986-3162 www.glaucoma.org info@glaucoma.org										
Gleaners, Inc.	MS	2007	\$405,860.00	\$77,350.00	\$1,346.00	\$7,154.00	\$0.00	\$68,850.00	89.01 %	10.99 %
Post Office Box 9883 Jackson, MS 39286-0883 601-981-4240 amacpbb@aol.com										
Global Action	CO	2007	\$8,336,740.00	\$8,416,317.00	\$558,286.00	\$333,089.00	\$0.00	\$7,524,942.00	89.41 %	10.59 %
7660 Goddard Street, Suite 200 Colorado Springs, CO 80920 719-528-8728 www.global-action.org kmagee@global-act.org										
Global Connections	MS	2008	\$369,195.00	\$351,539.00	\$0.00	\$17,586.00	\$0.00	\$333,953.00	95.00 %	5.00 %
Post Office Box 9630 Columbus, MS 39705 662-327-4676 www.globalconnectionsonline.org rachel@globalconnectionsonline.org										
Global Exchange	CA	2007	\$4,766,289.00	\$4,869,762.00	\$658,273.00	\$295,540.00	\$0.00	\$3,915,949.00	80.41 %	19.59 %
2017 Mission Street, Suite 303 San Francisco, CA 94110 415-255-7296 www.globalexchange.org Kirsten@globalexchange.org										
Global Fund for Children	DC	2007	\$6,691,052.00	\$5,110,782.00	\$494,349.00	\$118,608.00	\$0.00	\$4,497,825.00	88.01 %	11.99 %
1101 14th Street NW, Suite 420 Washington, DC 20005 202-331-9003 www.globalfundforchildren.org info@globalfundforchildren.org										
Global Fund for Women, Inc.	CA	2008	\$17,105,584.00	\$14,348,030.00	\$2,202,667.00	\$961,223.00	\$0.00	\$11,184,140.00	77.95 %	22.05 %
222 Sutter Street, Suite 500 San Francisco, CA 94108 415-202-7640 webeditor@globalfundforwomen.org www.globalfundforwomen.org										
Global Fund to Fight AIDS, Tuberculosis and Malaria	CA	2007	3,156,977,923.00	2,779,236,398.00	\$14,345,599.00	\$8,118,257.00	\$0.00	2,756,772,542.00	99.19 %	0.81 %
2380 Camino Vida Roble, Suite E Carlsbad, CA 92011 41-58-791-1700 www.theglobalfund.org info@theglobalfund.org										
Global Health and Education Foundation	CA	2007	\$15,260,902.00	\$11,479,248.00	\$651,959.00	\$1,950,746.00	\$0.00	\$8,876,543.00	77.33 %	22.67 %
3820 Blackhawk Road Danville, CA 94506-4617 877-378-3839 www.ghefoundation.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Global Health Council, Inc.	VT	2007	\$3,629,254.00	\$6,739,057.00	\$511,462.00	\$1,254,866.00	\$0.00	\$4,972,729.00	73.79 %	26.21 %
15 Railroad Row White River Junction, VT 05001 802-649-1340			www.globalhealth.org	smoyer@globalhealth.org						
Global Hunger Project	NY	2007	\$16,631,550.00	\$13,084,344.00	\$544,899.00	\$2,104,380.00	\$0.00	\$10,435,065.00	79.75 %	20.25 %
5 Union Square West, 7th Floor New York, NY 10003 212-251-9100			www.thp.org	info@thp.org						
Global Impact	VA	2007	\$59,927,974.00	\$59,631,341.00	\$679,571.00	\$1,570,300.00	\$0.00	\$57,381,470.00	96.23 %	3.77 %
66 Canal Center Plaza, Suite 310 Alexandria, VA 22314 703-717-5200			www.charity.org	globalimpact@charity.org						
Global Outreach International, Inc.	MS	2007	\$7,668,384.00	\$6,831,608.00	\$9,085.00	\$658,411.00	\$0.00	\$6,164,112.00	90.23 %	9.77 %
Post Office Box 1 Tupelo, MS 38802 662-842-4615			www.globaloutreach.org	go@globaloutreach.org						
Global Volunteers	MN	2007	\$4,275,374.00	\$4,380,659.00	\$91,522.00	\$482,563.00	\$0.00	\$3,806,574.00	86.90 %	13.10 %
375 East Little Canada Road St. Paul, MN 55117 651-407-6100			www.globalvolunteers.org	email@globalvolunteers.org						
Globus Relief	UT	2007	\$25,282,931.00	\$23,949,484.00	\$372,668.00	\$256,020.00	\$0.00	\$23,320,796.00	97.37 %	2.63 %
1775 West 1500 South Salt Lake City, UT 84104 801-977-0444			www.globusrelief.org							
GLSEN, Inc.	NY	2008	\$12,759,455.00	\$6,621,018.00	\$1,092,389.00	\$339,868.00	\$0.00	\$5,188,761.00	78.37 %	21.63 %
90 Broad Street, 2nd Floor New York, NY 10004 212-727-0135			www.glsen.org	glsen@glsen.org						
Gluten Intolerance Group of North America	WA	2007	\$468,809.00	\$423,261.00	\$17,088.00	\$51,798.00	\$0.00	\$354,375.00	83.72 %	16.28 %
31214 124th Avenue SE Auburn, WA 98092-3667 253-833-6655			www.gluten.net	admin@gluten.net						
God's Homeless Haven	MS	2008	\$8,125.00	\$7,500.00	\$0.00	\$0.00	\$0.00	\$7,500.00	100.00 %	0.00 %
Post Office Box 720029 Byram, MS 39272 601-720-2078			www.godshomelesshaven.com	godshomelesshaven@yahoo.com						
God's Living Word Ministry	MS	2007	\$1,238.00	\$2,500.00	\$1,500.00	\$250.00	\$300.00	\$450.00	18.00 %	82.00 %
6995 Starlanding Lake Cormorant, MS 38641 662-404-6454			godanointed1@bellsouth.net							
God's People in Unity Development Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 58 Rosedale, MS 38769 662-759-3654			God'sPeopleInUnity@hotmail.com							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
God's Unique Designs, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 97573 Pearl, MS 39288-7573 601-918-2720 www.godsuniquedesigns.org gudinfo@godsuniquedesigns.org										
Gold Chip League	MS	2007	\$6,000.00	\$800.00	\$0.00	\$0.00	\$800.00	\$0.00	0.00 %	100.00 %
3707 Azalea Drive Hattiesburg, MS 39401 601-310-5965 kathy.greer@aeddplus.com										
Golden Triangle Crisis Pregnancy Center, Inc.	MS	2007	\$64,218.00	\$63,588.00	\$830.00	\$50,442.00	\$616.00	\$11,700.00	18.40 %	81.60 %
102 Old West Point Road Starkville, MS 39759 662-324-1914 cpestk@bellsouth.net										
Golden Triangle Teleministry, Inc.	MS	2007	\$99,110.00	\$101,487.00	\$171.00	\$8,299.00	\$0.00	\$93,017.00	91.65 %	8.35 %
Post Office Box 1304 Columbus, MS 39703-1304 662-327-2968 contacthelpline1@yahoo.com										
Goldman Sachs Philanthropy Fund	NY	2007	\$151,015,862.00	\$81,092,637.00	\$24,740.00	\$787,592.00	\$0.00	\$80,280,305.00	99.00 %	1.00 %
One New York Plaza, 37th Floor New York, NY 10004 212-902-1000										
Good Hope Cemetery - Leake County, Inc.	MS	2008	\$4,622.00	\$4,932.00	\$0.00	\$0.00	\$0.00	\$4,932.00	100.00 %	0.00 %
Post Office Box 203 Lena, MS 39094 601-654-3797										
Good Neighbors Habitat for Humanity of Union County	MS	2008	\$90,132.00	\$67,648.00	\$0.00	\$795.00	\$0.00	\$66,853.00	98.82 %	1.18 %
Post Office Box 1201 New Albany, MS 38652 662-534-9305 kimsullivan444@yahoo.com										
Good News Communication d/b/a Christian Film & Television Commission	CA	2007	\$2,087,395.00	\$1,998,115.00	\$80,558.00	\$1,179,202.00	\$0.00	\$738,355.00	36.95 %	63.05 %
1151 Avenida Acaso Camarillo, CA 93012 805-383-2000 www.movieguide.org accounting@movieguide.com										
Good Samaritan Health Services, Inc.	MS	2007	\$296,091.00	\$336,623.00	\$7,180.00	\$53,300.00	\$0.00	\$276,143.00	82.03 %	17.97 %
Post Office Box 1821 Tupelo, MS 38802 662-844-3733 www.tupelofreeclinic.org gsfc@comcast.net										
Good Samaritan Midtown, Inc.	MS	2007	\$585,183.00	\$528,373.00	\$0.00	\$67,985.00	\$0.00	\$460,388.00	87.13 %	12.87 %
162 Millsaps Avenue Jackson, MS 39202 601-354-5373 www.gomidtown.org kristihendrix@gsmidtown.org										
Good Shepherd Medical & Dental Clinic of Laurel, Inc.	MS	2007	\$28,292.00	\$37,603.00	\$0.00	\$0.00	\$0.00	\$37,603.00	100.00 %	0.00 %
Post Office Box 2704 Laurel, MS 39442 601-436-2362										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Goodwill Industries - Manasota, Inc.	FL	2007	\$21,733,502.00	\$22,137,050.00	\$133,147.00	\$2,836,115.00	\$0.00	\$19,167,788.00	86.59 %	13.41 %
7501 5th Street East Sarasota, FL 34243 941-355-2721 www.goodwillindustries.org donr@gimi.org										
Goodwill Industries of Mississippi, Inc.	MS	2007	\$2,176,371.00	\$2,006,985.00	\$0.00	\$473,337.00	\$0.00	\$1,533,648.00	76.42 %	23.58 %
104 East State Street Ridgeland, MS 39157-4503 601-853-8110 goodwill@netdoor.com										
Goodwill Industries of South Mississippi, Inc.	MS	2007	\$1,860,947.00	\$1,958,642.00	\$0.00	\$444,091.00	\$0.00	\$1,514,551.00	77.33 %	22.67 %
2407 31st Street Gulfport, MS 39501 228-863-2323 www.goodwillms.org claatsch@goodwillms.org										
Goodwill Industries Volunteer Services of Mississippi, Inc.	MS	2007	\$139,001.00	\$134,523.00	\$33,043.00	\$3,544.00	\$0.00	\$97,936.00	72.80 %	27.20 %
506 Lincoln Cove Madison, MS 39110 601-853-7765										
Gorilla Foundation	CA	2007	\$1,774,870.00	\$1,822,603.00	\$453,828.00	\$216,493.00	\$0.00	\$1,152,282.00	63.22 %	36.78 %
1733 Woodside Road, Suite 330 Redwood City, CA 94061 650-851-8505 www.koko.org koko@koko.org										
Gospel Friends International	NC	2007	\$9,269.00	\$9,159.00	\$0.00	\$0.00	\$0.00	\$9,159.00	100.00 %	0.00 %
330 Spence Drive Salisbury, NC 28144 704-431-4057 brentdbaker@bellsouth.net										
Government Accountability Project, Inc.	DC	2007	\$2,473,618.00	\$2,344,922.00	\$479,971.00	\$103,721.00	\$0.00	\$1,761,230.00	75.11 %	24.89 %
1612 K Street NW, Suite 1100 Washington, DC 20006 202-408-0034 www.WhistleBlower.org info@WhistleBlower.org										
Governor's Commission to Promote Mississippi	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
210 East Capitol Street, Regions Plaza, Suite 1262 Jackson, MS 39201 601-948-6020										
Governor's Mansion Foundation, Inc.	MS	2007	\$16,500.00	\$5,530.00	\$0.00	\$972.00	\$0.00	\$4,558.00	82.42 %	17.58 %
Post Office Box 55888 Jackson, MS 39296-5888 601-898-8313 AnnBrock@BankPlus.net										
Grace Flight of America, Inc.	TX	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
4310 Amelia Earhart Drive Addison, TX 75001 972-755-0433 www.graceflight.org										
Grace House, Inc.	MS	2007	\$211,179.00	\$227,797.00	\$28,657.00	\$26,976.00	\$0.00	\$172,164.00	75.58 %	24.42 %
Post Office Box 68924 Jackson, MS 39286-8684 601-353-1038 www.gracehousems.org gracehousecares@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Grace International World Outreach, Inc.	MS	2007	\$374,132.00	\$429,164.00	\$0.00	\$81,576.00	\$0.00	\$347,588.00	80.99 %	19.01 %
Post Office Box 1952 Laurel, MS 39441 601-649-1978										
Grace Point Ministries, Inc.	MS	2007	\$28,157.00	\$31,209.00	\$0.00	\$300.00	\$0.00	\$30,909.00	99.04 %	0.96 %
Post Office Box 4201 Meridian, MS 39304 601-485-2700 www.gracepointrecoverycenter.org jennifer@gracepointrecoverycenter.org										
Grace To You	CA	2008	\$15,055,589.00	\$14,958,729.00	\$294,493.00	\$1,599,481.00	\$0.00	\$13,064,755.00	87.34 %	12.66 %
28001 Harrison Parkway Valencia, CA 91355 661-295-5777 www.gty.org letters@gty.org										
Grameen Foundation USA	DC	2008	\$18,599,902.00	\$13,316,005.00	\$445,084.00	\$1,744,509.00	\$0.00	\$11,126,412.00	83.56 %	16.44 %
50 F Street NW, 8th Floor Washington, DC 20001 202-628-3560 www.grameenfoundation.org jsoyars@grameenfoundation.org										
Grand Canyon Trust	AZ	2007	\$3,087,450.00	\$2,782,351.00	\$284,259.00	\$305,983.00	\$0.00	\$2,192,109.00	78.79 %	21.21 %
2601 North Fort Valley Road Flagstaff, AZ 86001 928-774-7488 www.grandcanyontrust.org dallen@grandcanyontrust.org										
GRANS, Incorporated	MS	2007	\$4,623.00	\$4,623.00	\$0.00	\$1,125.00	\$2,676.00	\$822.00	17.78 %	82.22 %
Post Office Box 657 Gautier, MS 39553 228-522-6825 www.grans.org kgsullivan@cableone.net										
Grant Thornton Foundation	IL	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
175 West Jackson Boulevard Chicago, IL 60604 312-602-8339										
Great Oaks Christian Academy	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 923 Byhalia, MS 38611 901-743-8957 www.gocahyhalia.com goca@bellsouth.net										
Greater Belhaven Neighborhood Foundation	MS	2007	\$307,339.00	\$347,299.00	\$28,538.00	\$25,963.00	\$0.00	\$292,798.00	84.31 %	15.69 %
954 East Fortification Street Jackson, MS 39202 601-352-8850 www.greaterbelhaven.com info@greaterbelhaven.com										
Greater Fairview Community Development Corporation	MS	2007	\$8,350.00	\$8,350.00	\$0.00	\$0.00	\$0.00	\$8,350.00	100.00 %	0.00 %
2545 Newport Street Jackson, MS 39213 601-362-6447										
Greater Greenville Habitat for Humanity, Inc.	MS	2007	\$85,372.00	\$76,525.00	\$0.00	\$4,178.00	\$0.00	\$72,347.00	94.54 %	5.46 %
Post Office Box 1253 Greenville, MS 38702 662-335-2641										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Greater Hope Foundation	MS	2007	\$13,097.00	\$5,310.00	\$260.00	\$2,450.00	\$0.00	\$2,600.00	48.96 %	51.04 %
1955 New Sight Drice Brookhaven, MS 39601 601-754-8181 greaterhopefoundation.web.com greaterhopes@aol.com										
Greater Jackson Arts Council, Inc.	MS	2007	\$395,282.00	\$408,699.00	\$0.00	\$13,961.00	\$0.00	\$394,738.00	96.58 %	3.42 %
Post Office Box 17 Jackson, MS 39205 601-960-1557 www.jacksonartscouncil.org charles@jacksonartscouncil.org										
Greater Mt. Bethel Foundation	MS	2008	\$8,630.00	\$9,240.00	\$0.00	\$3,306.00	\$0.00	\$5,934.00	64.22 %	35.78 %
159 Fredrica Avenue Jackson, MS 39209 601-353-8677										
Greater Mt. Olive Community Development, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2655 Raymond Road Jackson, MS 39212 601-373-5588 gmocd@yahoo.com										
Greater New Orleans Foundation	LA	2007	\$39,903,946.00	\$14,857,976.00	\$215,470.00	\$1,256,239.00	\$0.00	\$13,386,267.00	90.09 %	9.91 %
1055 St. Charles Avenue, Suite 100 New Orleans, LA 70130 504-598-4663 www.gnof.org ryan@gnof.org										
Greater Picayune Arts Council	MS	2007	\$2,443.00	\$410.00	\$326.00	\$84.00	\$0.00	\$0.00	0.00 %	100.00 %
200 Hwy 11 South Picayune, MS 39466 601-799-3070 info@picayunemainstreet.com										
Greater Pinebelt Community Foundation	MS	2007	\$699,133.00	\$604,086.00	\$50,040.00	\$94,193.00	\$0.00	\$459,853.00	76.12 %	23.88 %
1507 Hardy Street Suite 208 Hattiesburg, MS 39401 601-583-6180 hattiesburgfoundation.org pinebeltcf@bellsouth.net										
Greater Second Baptist Community Outreach Ministry	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 246 Clarksdale, MS 38614 662-627-2327 JosephWatson100@hotmail.com										
Green America	DC	2007	\$6,102,132.00	\$5,522,076.00	\$697,675.00	\$152,432.00	\$0.00	\$4,671,969.00	84.61 %	15.39 %
1612 K Street NW, Suite 600 Washington, DC 20006 202-872-5307 www.coopamerica.org										
Greenfield Community Outreach Services	MS	2007	\$5,574.00	\$3,381.00	\$0.00	\$1,320.00	\$0.00	\$2,061.00	60.96 %	39.04 %
Post Office Box 97771 Pearl, MS 39208 601-939-1179										
Greenpath, Inc.	MI	2007	\$30,353,285.00	\$29,984,784.00	\$607,165.00	\$2,163,145.00	\$0.00	\$27,214,474.00	90.76 %	9.24 %
38505 Country Club Drive, Suite 210 Farmington Hills, MI 48331 248-553-5400 www.greenpath.com kzanon@greenpath.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Greenpeace Fund, Inc.	DC	2007	\$39,569,311.00	\$9,719,916.00	\$1,593,750.00	\$551,689.00	\$0.00	\$7,574,477.00	77.93 %	22.07 %
702 H Street North West, Suite 300 Washington, DC 20001 202-462-1177 www.greenpeacefund.org info@wdc.greenpeace.org										
Greenpeace, Inc.	DC	2007	\$19,454,729.00	\$19,828,053.00	\$3,161,940.00	\$356,756.00	\$0.00	\$16,309,357.00	82.25 %	17.75 %
702 H Street North West, Suite 300 Washington, DC 20001 202-462-1177 www.greenpeaceusa.org info@wdc.greenpeace.org										
Greenville Cypress Brake Preserve Trust, Inc.	MS	2007	\$16,437.00	\$14,852.00	\$0.00	\$1,951.00	\$0.00	\$12,901.00	86.86 %	13.14 %
239 Woodlawn Drive Greenville, MS 38701-6370 662-332-5365 loughran@tecinfo.com										
Greenville Garden Club	MS	2008	\$20,930.00	\$17,649.00	\$5,308.00	\$4,365.00	\$2,741.00	\$5,235.00	29.66 %	70.34 %
Post Office Box 621 Greenville, MS 38701 662-335-7895										
Greenville Junior Golf	MS	2007	\$48,357.00	\$49,358.00	\$0.00	\$0.00	\$29,186.00	\$20,172.00	40.87 %	59.13 %
1104 Cloverdale Greenville, MS 38701 662-335-2854										
Greenwood Leflore Habitat for Humanity, Inc.	MS	2007	\$96,353.00	\$10,548.00	\$0.00	\$0.00	\$4,151.00	\$6,397.00	60.65 %	39.35 %
Post Office Box 1842 Greenwood, MS 38935-1842 662-453-6057										
Greenwood Leflore Hospital Foundation, A Standing Committee of Greenwood Leflore Hospital	MS	2007	\$129,329.00	\$144,841.00	\$144,841.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1410 Greenwood, MS 38935-1410 662-459-7000 www.glh.org chemphill@glh.org										
Greenwood Little Theatre	MS	2008	\$37,993.00	\$35,227.00	\$0.00	\$22,613.00	\$0.00	\$12,614.00	35.81 %	64.19 %
Post Office Box 246 Greenwood, MS 38935-0246 662-453-9837 www.greenwoodlittletheatre.com										
Greenwood Mentoring Group	MS	2007	\$8,970.00	\$8,108.00	\$0.00	\$8,108.00	\$0.00	\$0.00	0.00 %	100.00 %
1606 Chickasaw Street Greenwood, MS 38930 662-453-3645 greenwoodmentoringgroup@yahoo.com										
Grenada County Chamber of Commerce (Downtown Jubilee)	MS	2007	\$13,125.00	\$9,414.00	\$0.00	\$0.00	\$0.00	\$9,414.00	100.00 %	0.00 %
Post Office Box 628 Grenada, MS 38902 662-226-2571 www.grenadamississippi.com grenadasmississippi@yahoo.com										
Griffith Insurance Education Foundation (The)	OH	2007	\$459,394.00	\$456,047.00	\$57,202.00	\$90,356.00	\$0.00	\$308,489.00	67.64 %	32.36 %
623 High Street Worthington, OH 43085 614-880-9870 www.griffithfoundation.org info@griffithfoundation.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Grove Park Duffers Golf Club	MS	2008	\$2,650.00	\$1,800.00	\$0.00	\$0.00	\$50.00	\$1,750.00	97.22 %	2.78 %
1800 Walter Welch Drive Jackson, MS 39206 601-960-2074										
Grove Park Junior Golf Clinic, Inc.	MS	2007	\$4,767.00	\$3,679.00	\$0.00	\$173.00	\$1,950.00	\$1,556.00	42.29 %	57.71 %
5115 Pennswood Place Jackson, MS 39206 601-362-1290 www.groveparkjuniorgolf.com groveparkjuniorgolf@yahoo.com										
Grow Natchez Gardens, Inc.	MS	2007	\$7,915.00	\$6,977.00	\$1,700.00	\$1,408.00	\$0.00	\$3,869.00	55.45 %	44.55 %
Post Office Box 2091 Natchez, MS 39121 601-304-1007 grownatchezgardens.com										
Guide Dogs for the Blind, Inc.	CA	2007	\$48,498,345.00	\$30,960,476.00	\$2,889,855.00	\$2,681,690.00	\$0.00	\$25,388,931.00	82.00 %	18.00 %
Post Office Box 151200 San Rafael, CA 94903 415-499-4000 www.guidedogs.com khansen@guidedogs.com										
Guidepost, a Church Corporation	NY	2007	\$142,596,951.00	\$127,959,059.00	\$4,517,895.00	\$5,687,047.00	\$5,331,345.00	\$112,422,772.00	87.86 %	12.14 %
39 Seminary Hill Road Carmel, NY 10512 845-225-3681 www.guideposts.org										
Guideposts Foundation, Inc.	NY	2008	\$16,985,421.00	\$12,690,874.00	\$3,521,628.00	\$887,182.00	\$0.00	\$8,282,064.00	65.26 %	34.74 %
39 Seminary Hill Road Carmel, NY 10512 845-228-2220 www.guidepostsfoundation.org										
Guidestar USA, Inc.	VA	2006	\$7,011,321.00	\$6,958,788.00	\$343,833.00	\$614,032.00	\$0.00	\$6,000,923.00	86.24 %	13.76 %
4801 Courthouse Street, Suite 220 Williamsburg, VA 23188 757-229-4631 www.guidestar.org jwheeler@guidestar.org										
Guiding Eyes for the Blind, Inc.	NY	2007	\$24,707,454.00	\$17,835,273.00	\$2,798,423.00	\$1,340,434.00	\$0.00	\$13,696,416.00	76.79 %	23.21 %
611 Granite Springs Road Yorktown Heights, NY 10598 914-245-4024 www.guidingeyes.org										
Gulf Coast Community Action Agency, Inc.	MS	2007	\$12,243,901.00	\$12,229,769.00	\$0.00	\$683,732.00	\$0.00	\$11,546,037.00	94.41 %	5.59 %
Post Office Box 519 Gulfport, MS 39502-0519 228-896-1409 doyle@gccaa.org										
Gulf Coast Community Development Corporation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
9415 Red Bluff Drive Ocean Springs, MS 39564 800-683-4176 claughton@cableone.net										
Gulf Coast Community Foundation, Inc.	MS	2007	\$8,953,719.00	\$6,377,087.00	\$0.00	\$855,348.00	\$0.00	\$5,521,739.00	86.59 %	13.41 %
Post Office Box 2984 Gulfport, MS 39505 228-897-4841 www.mgccf.org pferrill@mgccf.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Gulf Coast Community Ministries		MS	2007	\$201,485.00	\$69,101.00	\$0.00	\$44,884.00	\$0.00	\$24,217.00	35.05 %	64.95 %
1814 Pass Road	Gulfport, MS 39501		228-868-8202	gccm07@bellsouth.net							
Gulf Coast Down Syndrome Society, Inc.		MS	2007	\$22,935.00	\$16,074.00	\$162.00	\$944.00	\$3,651.00	\$11,317.00	70.41 %	29.59 %
Post Office Box 654	Gautier, MS 39553		228-865-0297	www.gulfcoastdownsyndromesociety.org gcdss@cableone.net							
Gulf Coast Education Initiative Consortium, Inc.		MS	2007	\$896,427.00	\$701,124.00	\$0.00	\$394,903.00	\$0.00	\$306,221.00	43.68 %	56.32 %
Post Office Box 610	Wiggins, MS 39577		601-528-5342	www.gceic.org tom.clark@gceic.org							
Gulf Coast Health Educators		MS	2007	\$45,765.00	\$22,063.00	\$850.00	\$2,884.00	\$0.00	\$18,329.00	83.08 %	16.92 %
212 East Second Street, Suite 206	Pass Christian, MS 39571		228-234-2046	gchealtheddcc@aol.com							
Gulf Coast Housing Partnership, Inc.		LA	2007	\$1,548,675.00	\$1,597,763.00	\$201,758.00	\$48,155.00	\$0.00	\$1,347,850.00	84.36 %	15.64 %
1614 B Oretha Castle Haley Boulevard	New Orleans, LA 70113		504-525-2505	www.gchp.net edinburgh@gchp.net							
Gulf Coast Renaissance Corporation		MS	2007	\$11,551,638.00	\$609,127.00	\$0.00	\$218,679.00	\$0.00	\$390,448.00	64.10 %	35.90 %
11975-H Seaway Road	Gulfport, MS 39503		228-896-3386	www.msgcrc.com klarosa@msgcrc.com							
Gulf Coast Symphony Orchestra, Inc.		MS	2008	\$718,348.00	\$696,144.00	\$32,894.00	\$105,694.00	\$9,009.00	\$548,547.00	78.80 %	21.20 %
11976 J Seaway Road	Gulfport, MS 39503		228-435-9800	www.gulfcoastsymphony.net gcso@att.net							
Gulf Coast Wellness Foundation		MS	2007	\$0.00	\$72,835.00	\$0.00	\$12,668.00	\$0.00	\$60,167.00	82.61 %	17.39 %
Post Office Box 959	Ocean Springs, MS 39566-0959		228-872-6291								
Gulf Coast Women's Center for Nonviolence, Inc.		MS	2007	\$1,498,035.00	\$1,455,718.00	\$1,836.00	\$143,673.00	\$0.00	\$1,310,209.00	90.00 %	10.00 %
Post Office Box 333	Biloxi, MS 39533		228-436-3809	www.gcwcfn.org jhess@gcwcfn.org							
Gulf Restoration Network, Inc.		LA	2007	\$827,386.00	\$738,511.00	\$0.00	\$44,814.00	\$0.00	\$693,697.00	93.93 %	6.07 %
Post Office Box 2245	New Orleans, LA 70176		504-525-1528	www.healthygulf.org lynn@healthygulf.org							
Gulfport Boxing Club		MS	2007	\$10,350.00	\$11,731.00	\$0.00	\$118.00	\$0.00	\$11,613.00	98.99 %	1.01 %
Post Office Box 547	Gulfport, MS 39502		228-864-9498								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Gum Tree Museum of Art, Inc.	MS	2007	\$192,156.00		\$181,604.00		\$0.00	\$50,199.00	\$0.00	\$131,405.00	72.36 %	27.64 %
Post Office Box 786	Tupelo, MS	38802	662-844-2787	www.gumtreemuseum.com	tina@gumtreemuseum.com							
Guttmacher Institute, Inc.	NY	2007	\$16,152,052.00		\$11,960,871.00		\$656,888.00	\$3,466,546.00	\$0.00	\$7,837,437.00	65.53 %	34.47 %
125 Maiden Lane, 7th Floor	New York, NY	10038	212-248-1111	www.guttmacher.org	info@guttmacher.org							
H.O.M.E. (Helping Others Means Everything)	MS	2008	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
13452 Huntington Circle	Biloxi, MS	39503	850-529-7534	home6208@yahoo.com								
H.O.P.E. Community Resource Center	MS	2007	\$52,390.00		\$101,247.00		\$0.00	\$73,985.00	\$0.00	\$27,262.00	26.93 %	73.07 %
Post Office Box 739	Amory, MS	38821	662-256-1600	hopeccrc@bellsouth.net								
Habitat for Humanity Bay-Waveland Area, Inc.	MS	2008	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
414 Highway 90	Bay St. Louis, MS	39520	228-467-9699	www.habitatbw.org	wmcdonald@habitatbw.org							
Habitat for Humanity Metro Jackson, Inc.	MS	2007	\$6,557,582.00		\$3,525,762.00		\$185,956.00	\$364,106.00	\$0.00	\$2,975,700.00	84.40 %	15.60 %
Post Office Box 55634	Jackson, MS	39296-5634	601-353-6060	www.habitatjackson.org	jblackburn@habitatjackson.org							
Habitat for Humanity of Houston, Mississippi, Inc.	MS	2007	\$6,683.00		\$232.00		\$0.00	\$50.00	\$0.00	\$182.00	78.45 %	21.55 %
Post Office Box 627	Houston, MS	38851-0627	662-456-5757									
Habitat for Humanity of Lincoln County, Inc.	MS	2008	\$143,501.00		\$134,990.00		\$24,814.00	\$15,985.00	\$1,397.00	\$92,794.00	68.74 %	31.26 %
Post Office Box 618	Brookhaven, MS	39602	601-823-4061									
Habitat for Humanity of the Mississippi Gulf Coast, Inc.	MS	2008	\$19,060,649.00		\$7,704,880.00		\$190,644.00	\$160,394.00	\$0.00	\$7,353,842.00	95.44 %	4.56 %
1636 Popps Ferry Rod M-13	Biloxi, MS	39532	228-314-0011	www.hfhmgc.org	kbalch@hfhmgc.org							
Hadassah - The Women's Zionist Organization of America, Inc.	NY	2007	\$309,082,974.00		\$181,973,903.00		\$9,814,652.00	\$15,905,227.00	\$0.00	\$156,254,024.00	85.87 %	14.13 %
50 West 58th Street Attn: Legal Department	New York, NY	10019	212-303-8052	www.hadassah.org	mcohn@hadassah.org							
Hadley School for the Blind	IL	2007	\$9,405,051.00		\$5,991,157.00		\$487,893.00	\$1,004,524.00	\$0.00	\$4,498,740.00	75.09 %	24.91 %
700 Elm Street	Winnetka, IL	60093	847-446-8111	www.hadley-school.org	info@hadley-school.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Haggai Institute for Advanced Leadership Training, Inc.	GA	2008	\$20,047,937.00	\$24,202,280.00	\$4,638,331.00	\$2,078,577.00	\$0.00	\$17,485,372.00	72.25 %	27.75 %
Post Office Box 13 Atlanta, GA 30370-2801 770-449-8869										
Hale House Center, Inc.	NY	2007	\$4,361,234.00	\$8,367,120.00	\$3,564,161.00	\$949,031.00	\$0.00	\$3,853,928.00	46.06 %	53.94 %
152 West 122nd Street New York, NY 10027 212-663-0700 www.halehouse.org lmoon@halehouse.org										
HALT, An Organization of Americans for Legal Reform, Inc.	DC	2007	\$1,080,808.00	\$1,326,064.00	\$142,966.00	\$10,281.00	\$0.00	\$1,172,817.00	88.44 %	11.56 %
1612 K Street NW, Suite 510 Washington, DC 20006-2802 202-887-8255 www.halt.org halt@halt.org										
Hammers Baseball, Inc.	MS	2007	\$18,373.00	\$12,462.00	\$0.00	\$361.00	\$0.00	\$12,101.00	97.10 %	2.90 %
655 Old Yorkville Road Columbus, MS 39702 662-328-8945 bhollis@cableone.net										
Hancock Associate Assistance Foundation	MS	2007	\$2,848.00	\$47,469.00	\$0.00	\$5,884.00	\$0.00	\$41,585.00	87.60 %	12.40 %
Post Office Box 4019 Gulfport, MS 39502 228-563-6525 resa_frey@hancockbank.com										
Hancock County Community Development Foundation	MS	2007	\$177,711.00	\$75,996.00	\$0.00	\$1,950.00	\$0.00	\$74,046.00	97.43 %	2.57 %
412 Highway 90, Suite 6 Bay St. Louis, MS 39520 228-467-9048 rhonda@hancockcdf.org										
Hancock County Food Pantry, Inc.	MS	2007	\$284,023.00	\$189,613.00	\$0.00	\$32,614.00	\$0.00	\$156,999.00	82.80 %	17.20 %
Post Office Box 4313 Bay St. Louis, MS 39521 228-467-2790										
Hancock Medical Center, Inc.	MS	2007	\$216,419.00	\$235,338.00	\$0.00	\$0.00	\$0.00	\$235,338.00	100.00 %	0.00 %
Post Office Box 2790 Bay St. Louis, MS 39521 228-467-8790 www.hmc.org dwade@hancockmedical.net										
Hancock Resource Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
412 Highway 90, Suite 6 Bay St. Louis, MS 39520 228-467-9048 rrhodes@hancockhrc.org										
Hand-N-Hand, Inc.	MS	2007	\$1,720.00	\$1,851.00	\$0.00	\$498.00	\$0.00	\$1,353.00	73.10 %	26.90 %
Post Office Box 903 Belzoni, MS 39038 662-247-2614										
Handicap International	MD	2007	\$1,367,209.00	\$1,619,359.00	\$517,332.00	\$139,370.00	\$0.00	\$962,657.00	59.45 %	40.55 %
6930 Carroll Avenue Suite 240 Takoma Park, MD 20912 301-891-2138 www.handicap-international.us ekenny@handicap-international.us										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Hands on Gulf Coast	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2113 Pass Road Biloxi, MS 39531 228-257-6094 www.handsongulfcoast.org info@handsongulfcoast.org										
Happy Christmas Fund, Ltd.	MS	2006	\$15,216.00	\$13,311.00	\$0.00	\$0.00	\$0.00	\$13,311.00	100.00 %	0.00 %
Post Office Box 9292 Columbus, MS 39705 662-328-4910 mgalexander1@hotmail.com										
Happy Lilly Center	MS	2007	\$3,822.00	\$1,602.00	\$665.00	\$0.00	\$500.00	\$437.00	27.28 %	72.72 %
Post Office Box 71 Richton, MS 39476 601-788-6240										
Harbor Houses of Jackson, Inc.	MS	2008	\$1,509,946.00	\$1,618,926.00	\$7,018.00	\$70,000.00	\$12,228.00	\$1,529,680.00	94.49 %	5.51 %
Post Office Box 2917 Jackson, MS 39207 601-371-7335 www.hhjackson.org friedler@hhjackson.org										
Harbour Credit Counseling Services, Inc	VA	2007	\$4,204,972.00	\$4,025,065.00	\$0.00	\$321,880.00	\$0.00	\$3,703,185.00	92.00 %	8.00 %
101 North Lynnhaven Road, Suite 300 Virginia Beach, VA 23452 800-340-2564 www.40debts.org compliance@40debts.rog										
Harris myCFO Foundation, Inc.	CA	2007	\$11,325,503.00	\$11,921,841.00	\$0.00	\$499,162.00	\$0.00	\$11,422,679.00	95.81 %	4.19 %
Post Office Box 10196 Palo Alto, CA 94303-0975 650-210-5000 www.mycfofoundation.org										
Harrisburg Cultural and Social Services Center, Inc.	MS	2007	\$706,474.00	\$361,694.00	\$5,439.00	\$25,616.00	\$0.00	\$330,639.00	91.41 %	8.59 %
1800 West Main Street, Box 12 Tupelo, MS 38801 662-690-4011 linkcentre03@yahoo.com										
Hartley Film Foundation, Inc.	CT	2007	\$1,235,509.00	\$1,787,940.00	\$65,541.00	\$114,583.00	\$0.00	\$1,607,816.00	89.93 %	10.07 %
49 Richmondville Avenue, Suite 204 Westport, CT 06880 203-226-9500 www.hartleyfoundation.org										
Harvest Center	MS	2007	\$2,200.00	\$2,200.00	\$250.00	\$1,200.00	\$600.00	\$150.00	6.82 %	93.18 %
Post Office Box 587 Quitman, MS 39355 601-776-9181 harvestcenterinc@aol.com										
Harvey M. Jackson Community Learning Academy, NFP	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 358 Mound Bayou, MS 38762 662-741-2985 jfkingms@hotmail.com										
Hattiesburg Area Habitat for Humanity, Inc.	MS	2007	\$2,047,885.00	\$1,700,754.00	\$0.00	\$259,127.00	\$0.00	\$1,441,627.00	84.76 %	15.24 %
Post Office Box 1092 Hattiesburg, MS 39403 601-582-4663 www.hattiesburghabitat.org info@hattiesburghabitat.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Hattiesburg Arts Council	MS	2008	\$96,095.00	\$86,711.00	\$0.00	\$5,354.00	\$0.00	\$81,357.00	93.83 %	6.17 %
Post Office Box 693 Hattiesburg, MS 39403-0693 601-583-6005										
Hattiesburg Civic Chorus and Concert Association, Inc.	MS	2008	\$116,467.00	\$149,737.00	\$7,860.00	\$12,618.00	\$0.00	\$129,259.00	86.32 %	13.68 %
Post Office Box 16028 Hattiesburg, MS 39404-6028 601-582-5555 www.hccca.org										
Hattiesburg Policeman's Benefit Fund, Inc.	MS	2008	\$9,162.00	\$6,263.00	\$1,798.00	\$4,465.00	\$0.00	\$0.00	0.00 %	100.00 %
#1 Government Plaza Hattiesburg, MS 39401 601-554-3620 skoss@hattiesburgms.com										
Hattiesburg University Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
810 River Street Hattiesburg, MS 39401-1739 601-582-7725 www.michaelgilmorecompany.com hbufoundation@michaelgilmorecompany.com										
Have It Your Way Foundation, Inc.	FL	2007	\$1,618,013.00	\$1,401,758.00	\$637,848.00	\$219,678.00	\$0.00	\$544,232.00	38.82 %	61.18 %
5505 Blue Lagoon Drive Miami, FL 33126 305-378-3186 www.haveityourwayfoundation.org BK_HIYWFoundation@whopper.com										
Haven House Family Shelter, Inc.	MS	2007	\$612,798.00	\$521,051.00	\$0.00	\$49,043.00	\$0.00	\$472,008.00	90.59 %	9.41 %
Post Office Box 57 Vicksburg, MS 39181 601-638-0021 havenf@bellsouth.net										
HCA Hope Fund (The)	TN	2007	\$1,582,693.00	\$784,949.00	\$169,562.00	\$54,957.00	\$0.00	\$560,430.00	71.40 %	28.60 %
Post Office Box 550 Nashville, TN 37202-0550 877-857-4673 www.hcahopefund.org Hopefund@hcahealthcare.com										
HCC Complex	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1827 Ridgeland, MS 39158 601-978-3547										
Healing Horses Ranch, Inc.	MS	2007	\$3,210.00	\$3,263.00	\$0.00	\$2,941.00	\$0.00	\$322.00	9.87 %	90.13 %
60147 South Hatley Road Amory, MS 38821 662-305-2360										
Healing Touch Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 320865 Flowood, MS 39232 601-624-2125 www.healingtouchms.org anthony@healingtouchms.org										
Health Care Foundation of North Mississippi	MS	2007	\$5,207,257.00	\$1,823,974.00	\$34,323.00	\$567,625.00	\$41,250.00	\$1,180,776.00	64.74 %	35.26 %
830 South Gloster Street Tupelo, MS 38801 662-377-3613 ndhancock@nmbs.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Health First - America's Charities	VA	2007	\$3,354,459.00	\$3,345,329.00	\$85,555.00	\$134,744.00	\$0.00	\$3,125,030.00	93.41 %	6.59 %
14150 Newbrook Drive, Suite 110 Chantilly, VA 20151 703-222-3861 www.charities.org pwalker@charities.org										
Health Services In-Action, Inc.	MS	2006	\$360,731.00	\$54,982.00	\$0.00	\$41,852.00	\$0.00	\$13,130.00	23.88 %	76.12 %
205 South Commerce Cove Oxford, MS 38655 662-234-1374 www.oxfordmmc.org										
Healthright International	NY	2007	\$4,574,010.00	\$4,989,195.00	\$339,809.00	\$289,450.00	\$0.00	\$4,359,936.00	87.39 %	12.61 %
80 Maiden Lane, Suite 607 New York, NY 10038 212-226-9890 www.healthright.org info@dowusa.org										
HealthWell Foundation	MD	2007	\$60,827,369.00	\$69,647,276.00	\$230,401.00	\$1,301,684.00	\$0.00	\$68,115,191.00	97.80 %	2.20 %
9801 Washingtonian Boulevard, 9th Floor Gaithersburg, MD 20878-5355 240-632-3302 www.healthwellfoundation.org greta.williams@healthwellfoundation.org										
Heart and Hand, Inc.	MS	2007	\$753,446.00	\$912,800.00	\$599,433.00	\$25,215.00	\$0.00	\$288,152.00	31.57 %	68.43 %
Post Office Box 50 Morton, MS 39117 601-732-1803 heart_yvonne@bellsouth.net										
Heart of Compassion in Action, Inc.	MS	2008	\$1,487.00	\$657.00	\$0.00	\$302.00	\$0.00	\$355.00	54.03 %	45.97 %
Post Office Box 8658 Biloxi, MS 39535 228-388-9803										
Heart of David Ministries	MS	2007	\$143,383.00	\$144,009.00	\$0.00	\$20,355.00	\$0.00	\$123,654.00	85.87 %	14.13 %
Post Office Box 1291 Clinton, MS 39060 601-924-4871 www.heartofdavidministry.com										
Heart of the Father	MS	2007	\$0.00	\$100.00	\$0.00	\$0.00	\$100.00	\$0.00	0.00 %	100.00 %
Post Office Box 21284 Jackson, MS 39289 601-506-8283										
Heart Rhythm Foundation, Inc.	DC	2007	\$738,044.00	\$724,199.00	\$26,731.00	\$263,088.00	\$0.00	\$434,380.00	59.98 %	40.02 %
1400 K Street NW, Suite 500 Washington, DC 20005 202-464-3400 www.heartrhythmfoundation.org										
Heart Support of America, Inc.	TN	2007	\$3,898,479.00	\$3,932,993.00	\$1,896,613.00	\$702,266.00	\$0.00	\$1,334,114.00	33.92 %	66.08 %
6101 Stephens Hill Way Corryton, TN 37721 865-687-5838 www.heartsupportofamerica.org										
Heart's Desire Therapeutic Riding Center	MS	2007	\$198,196.00	\$211,237.00	\$3,118.00	\$35,051.00	\$0.00	\$173,068.00	81.93 %	18.07 %
Post Office Box 466 Senatobia, MS 38668 901-489-4470 heartsdesiretrc@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Heartbeat International, Inc.	OH	2007	\$1,887,685.00	\$1,969,075.00	\$471,642.00	\$193,119.00	\$0.00	\$1,304,314.00	66.24 %	33.76 %
665 East Dublin-Granville Road, Suite 440	Columbus, OH	43229-3245	614-885-7577	www.heartbeatinternational.org	support@heartbeatinternational.org					
HEARTS After School Tutoring Program	MS	2008	\$36,471.00	\$45,331.00	\$2,022.00	\$3,084.00	\$0.00	\$40,225.00	88.74 %	11.26 %
Post Office Box 8124	Columbus, MS	39705	662-244-8444	sdepr@aol.com						
Heathers T.R.E.E.	MI	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 143	Cedar, MI	49621	231-633-4502	www.heatherstree.org	lindaf@heatherstree.org					
Heifer International Foundation	AR	2007	\$12,146,099.00	\$2,567,852.00	\$176,698.00	\$1,080,274.00	\$0.00	\$1,310,880.00	51.05 %	48.95 %
Post Office Box 727	Little Rock, AR	72203-0727	501-907-4900	www.heiferfoundation.org	janet.ginn@heiferfoundation.org					
Heifer Project International	AR	2007	\$108,395,396.00	\$93,989,410.00	\$16,621,209.00	\$6,260,366.00	\$0.00	\$71,107,835.00	75.66 %	24.34 %
1 World Avenue	Little Rock, AR	72202	501-907-2600	www.heifer.org	info@heifer.org					
Helen Keller International	NY	2007	\$85,956,152.00	\$84,598,314.00	\$634,531.00	\$3,955,420.00	\$0.00	\$80,008,363.00	94.57 %	5.43 %
352 Park Avenue South, Suite 1200	New York, NY	10010	212-532-0544	www.hki.org	info@hki.org					
Hellfighters International	MS	2007	\$51,980.00	\$25,563.00	\$10,302.00	\$4,080.00	\$0.00	\$11,181.00	43.74 %	56.26 %
One Freedom Square	Laurel, MS	39440-3367	601-649-1977	www.hellfighters.org	buddy@headricks.com					
Help and Hope Foundation, Inc.	MS	2007	\$1,102,297.00	\$786,193.00	\$0.00	\$17,755.00	\$0.00	\$768,438.00	97.74 %	2.26 %
Post Office Box 24021	Jackson, MS	39225	601-933-0070							
Help Hospitalized Veterans	CA	2008	\$40,284,089.00	\$41,261,325.00	\$11,515,954.00	\$2,807,201.00	\$0.00	\$26,938,170.00	65.29 %	34.71 %
36585 Penfield Lane	Winchester, CA	92596	951-926-4500	www.hhv.org	hhv@hhv.org					
Help Wounded Heroes	CA	2007	\$5,000.00	\$52,270.00	\$1,153.00	\$30,417.00	\$0.00	\$20,700.00	39.60 %	60.40 %
3595 Bayside Walk	San Diego, CA	92109	858-488-2911							
HelpAmerica Foundation, Ltd.	IL	2007	\$428,516.00	\$736,048.00	\$0.00	\$175,804.00	\$0.00	\$560,244.00	76.12 %	23.88 %
5625 West 115th Street	Alsip, IL	60803	708-597-1085	www.helpamericafoundation.org	psraga@helpamericafoundation.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Helpful Samaritan, Inc.	MS	2008	\$20,139.00	\$23,984.00	\$151.00	\$479.00	\$0.00	\$23,354.00	97.37 %	2.63 %
Post Office Box 944 Iuka, MS 38852 662-423-2175 cemmons@renasant.com										
Helping Hand for Relief and Development, Inc.	MI	2007	\$2,703,383.00	\$3,192,327.00	\$221,219.00	\$135,693.00	\$0.00	\$2,835,415.00	88.82 %	11.18 %
12346 McDougall Street Detroit, MI 48212 313-279-5378 www.helpinghandonline.org info@helpinghandonline.org										
Helping Hands Ministries of Attala County, Inc.	MS	2007	\$56,936.00	\$59,258.00	\$0.00	\$31,001.00	\$0.00	\$28,257.00	47.68 %	52.32 %
Post Office Box 299 Kosciusko, MS 39090 662-289-7031										
Helping Hands Ministries of Oktibbeha County, Inc.	MS	2007	\$76,826.00	\$74,401.00	\$140.00	\$7,413.00	\$0.00	\$66,848.00	89.85 %	10.15 %
Post Office Box 2101 Starkville, MS 39759 662-323-1173 nathan_poncetti@southwire.com										
Helping Hands of Columbus, Inc.	MS	2007	\$82,592.00	\$80,849.00	\$0.00	\$38,424.00	\$0.00	\$42,425.00	52.47 %	47.53 %
Post Office Box 1241 Columbus, MS 39701 662-328-8301 hhands3@bellsouth.net										
Helping Hands Outreach Services, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 23501 3120 Utica Ave 39209 Jackson, MS 39225 601-352-2113 helpinghandsoutreachservice@gmail.com										
HENLEYFIELD.COMmunity, Inc.	MS	2007	\$29,392.00	\$14,265.00	\$0.00	\$3,075.00	\$0.00	\$11,190.00	78.44 %	21.56 %
353 Jake Smith Road Carriere, MS 39426 601-798-3676 www.henleyfield.com knewburger@bellsouth.net										
Henry M. Johnson Memorial Crisis Pregnancy Center	MS	2007	\$13,670.00	\$13,589.00	\$0.00	\$6,261.00	\$300.00	\$7,028.00	51.72 %	48.28 %
350 West Woodrow Wilson Avenue, Suite 3572 Jackson, MS 39213 601-362-8699 hjohnsonCPC@aol.com										
Hepatitis Foundation International, Inc.	MD	2008	\$510,120.00	\$494,060.00	\$4,486.00	\$36,051.00	\$0.00	\$453,523.00	91.80 %	8.20 %
504 Blick Drive Silver Spring, MD 20904-2901 301-622-4200 www.hepatitisfoundation.org hfi@comcast.net										
Herald of Truth Ministries, Inc.	TX	2007	\$2,004,971.00	\$2,093,098.00	\$258,425.00	\$526,623.00	\$654,025.00	\$654,025.00	31.25 %	68.75 %
Post Office Box 2439 Abilene, TX 79604 325-698-4370 www.heraldoftruth.org bbrant@heraldoftruth.org										
Heritage Foundation	DC	2007	\$65,765,247.00	\$48,285,038.00	\$7,932,502.00	\$1,371,071.00	\$0.00	\$38,981,465.00	80.73 %	19.27 %
214 Massachusetts Avenue NE Washington, DC 20002 202-546-4400										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Heritage Museum Foundation of Tate County, Inc.	MS	2007	\$1,332.00	\$1,286.00	\$0.00	\$1,286.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 375 Senatobia, MS 38668 662-562-8715										
Hernando Desoto Habitat for Humanity, Inc.	MS	2008	\$62,441.00	\$8,420.00	\$619.00	\$760.00	\$5,358.00	\$1,683.00	19.99 %	80.01 %
Post Office Box 845 Hernando, MS 38632 662-429-2087 www.desotohabitat.org										
Hernando Youth Sports, Inc.	MS	2007	\$360,479.00	\$273,574.00	\$0.00	\$19,506.00	\$0.00	\$254,068.00	92.87 %	7.13 %
2470 Highway 51 South Hernando, MS 38632 662-429-4365 www.hernandosports.com dannyphillips@hernandosports.com										
HHT Foundation International, Inc.	MD	2007	\$1,065,882.00	\$742,268.00	\$24,008.00	\$215,803.00	\$0.00	\$502,457.00	67.69 %	32.31 %
Post Office Box 329 Monkton, MD 21111 410-357-0655 www.hht.org hhtinfo@hht.org										
HIAS, Inc.	NY	2007	\$25,313,080.00	\$21,312,583.00	\$1,314,954.00	\$2,159,367.00	\$0.00	\$17,838,262.00	83.70 %	16.30 %
333 7th Avenue, 16th Floor New York, NY 10001 212-967-4100 www.hias.org location@hias.org										
High Frontier	VA	2007	\$248,421.00	\$207,369.00	\$62,516.00	\$23,570.00	\$0.00	\$121,283.00	58.49 %	41.51 %
500 North Washington Street Alexandria, VA 22314 703-535-8774 www.highfrontier.org high.frontier@verizon.net										
Hill Country Project	MS	2008	\$10,800.00	\$12,153.00	\$0.00	\$12,153.00	\$0.00	\$0.00	0.00 %	100.00 %
1022 Glenwood Street Jackson, MS 39209 601-942-9438 www.hillcountryproject.org rldishteda@aol.com										
Hill Ministries, Inc.	MS	2008	\$194,475.00	\$71,204.00	\$0.00	\$71,204.00	\$0.00	\$0.00	0.00 %	100.00 %
1710 Highway 82 West Greenville, MS 38701 662-334-4455										
Hillel: Foundation for Jewish Campus Life	DC	2007	\$28,244,131.00	\$27,945,381.00	\$3,525,270.00	\$2,941,740.00	\$0.00	\$21,478,371.00	76.86 %	23.14 %
800 Eighth Street, NW Washington, DC 20001 202-449-6500 www.hillel.org										
Hinds County Fraternal Order of Police Lodge #20	MS	2007	\$753.00	\$723.00	\$0.00	\$68.00	\$235.00	\$420.00	58.09 %	41.91 %
1500 East Woodrow Wilson Drive, 07B Jackson, MS 39216 601-364-1234										
Hinds County Human Resource Agency	MS	2007	\$18,105,837.00	\$17,509,446.00	\$94,680.00	\$36,209.00	\$0.00	\$17,378,557.00	99.25 %	0.75 %
Post Office Box 22657 Jackson, MS 39225-2657 601-923-3920 www.hchra.org aljunior@hchra.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
His Compassionate Touch Human Services Corporation	MS	2006	\$176,259.00	\$174,985.00	\$0.00	\$0.00	\$9,056.00	\$165,929.00	94.82 %	5.18 %
Post Office Box 464 Corinth, MS 38835 662-286-8835				judy@crossroads72.com						
His Heart, Inc.	MS	2007	\$178,052.00	\$169,454.00	\$0.00	\$3,607.00	\$0.00	\$165,847.00	97.87 %	2.13 %
1300 West Capitol Street Jackson, MS 39203 601-354-1300				www.hisheartforjackson.org	pahngyauh@aol.com					
Hispanic Scholarship Fund	CA	2008	\$34,640,600.00	\$39,981,256.00	\$3,681,956.00	\$1,517,374.00	\$0.00	\$34,781,926.00	87.00 %	13.00 %
55 Second Street, Suite 1500 San Francisco, CA 94105 415-808-2300				www.hsf.net	hcleary@hsf.net					
Hispaniola Mountain Ministries, Inc.	MS	2007	\$33,545.00	\$18,749.00	\$0.00	\$2,375.00	\$0.00	\$16,374.00	87.33 %	12.67 %
176 Dortch Road Pearl, MS 39208 601-932-1845				www.lookathmm.com	tdortch@jam.rr.com					
Histiocytosis Association of America, Inc.	NJ	2007	\$1,316,268.00	\$1,225,238.00	\$187,809.00	\$31,044.00	\$0.00	\$1,006,385.00	82.14 %	17.86 %
332 North Broadway Pitman, NJ 08071 856-589-6606				www.histio.org	association@histio.org					
Historic Desoto Foundation	MS	2007	\$100,206.00	\$107,375.00	\$2,730.00	\$50,710.00	\$0.00	\$53,935.00	50.23 %	49.77 %
111 East Commerce Hernando, MS 38632 662-429-8852				www.desotomuseum.org	director@desotomuseum.org					
Historic Mound Bayou Foundation	MS	2007	\$1,485.00	\$148.00	\$0.00	\$148.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 23 Mound Bayou, MS 38762 662-741-2599										
Hole in the Wall Foundation, Inc.	CT	2007	\$4,905,031.00	\$5,256,908.00	\$469,216.00	\$70,687.00	\$0.00	\$4,717,005.00	89.73 %	10.27 %
265 Church Street, Suite 503 New Haven, CT 06510 203-562-1203										
Holland America Line Foundation	WA	2007	\$858,208.00	\$858,394.00	\$130,637.00	\$17,593.00	\$0.00	\$710,164.00	82.73 %	17.27 %
300 Elliott Avenue West, Legal Department Seattle, WA 98119 206-281-3535										
Hollywood Cast Member Relief Fund	MS	2007	\$12,799.00	\$7,007.00	\$723.00	\$94.00	\$0.00	\$6,190.00	88.34 %	11.66 %
711 Hollywood Boulevard Bay St. Louis, MS 39520 228-469-2621				lynn.boswell@pngaming.com						
Holmes County Arts Council	MS	2007	\$34,525.00	\$29,604.00	\$0.00	\$8,119.00	\$0.00	\$21,485.00	72.57 %	27.43 %
Post Office Box 638 Lexington, MS 39095 662-834-2079				bbyjby@bellsouth.net						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Holt International Children's Services, Inc.	OR	2007	\$19,178,415.00	\$18,883,395.00	\$2,340,172.00	\$1,799,132.00	\$0.00	\$14,744,091.00	78.08 %	21.92 %
Post Office Box 2880 Eugene, OR 97402 541-687-2202 www.holtinternational.org info@holtinternational.org										
Holy House of God Full Gospel Church	MS	2007	\$23,227.00	\$18,330.00	\$830.00	\$17,500.00	\$0.00	\$0.00	0.00 %	100.00 %
1034 Morning Glory Drive McComb, MS 39648 601-684-6560										
Home Safety Council	DC	2007	\$5,487,860.00	\$7,212,210.00	\$284,845.00	\$1,207,357.00	\$0.00	\$5,720,008.00	79.31 %	20.69 %
1250 Eye Street NW, Suite 1000 Washington, DC 20005-5963 202-330-4900 www.homesafetycouncil.org										
Home School Foundation	VA	2008	\$1,213,324.00	\$1,225,264.00	\$52,220.00	\$37,984.00	\$0.00	\$1,135,060.00	92.64 %	7.36 %
Post Office Box 1152 Purcellville, VA 20134 540-338-8688 www.homeschoolfoundation.org info@homeschoolfoundation.org										
Home School Legal Defense Association	VA	2008	\$8,795,287.00	\$9,247,786.00	\$0.00	\$441,221.00	\$0.00	\$8,806,565.00	95.23 %	4.77 %
Post Office Box 3000 Purcellville, VA 20134 540-338-5600 www.hslda.org info@hslda.org										
Homebuilding Community Foundation	TX	2007	\$7,033,251.00	\$7,102,084.00	\$15,303.00	\$190,444.00	\$0.00	\$6,896,337.00	97.10 %	2.90 %
4550 Post Oak Place Drive, Suite 100 Houston, TX 77027-3143 713-333-2243 www.homebuilding.org bpaddack@ghcf.org										
Homeless and Disabled Veterans Corporation	DC	2007	\$19,500.00	\$18,340.00	\$0.00	\$18,340.00	\$0.00	\$0.00	0.00 %	100.00 %
1629 K Street NW, Suite 300 Washington, DC 20006 202-508-1499 www.homelessanddisabledveterans.com										
Homeownership Preservation Foundation ("HPF")	MN	2007	\$5,308,258.00	\$11,041,804.00	\$176,955.00	\$2,518,224.00	\$0.00	\$8,346,625.00	75.59 %	24.41 %
3033 Excelsior Boulevard, Suite 500 Minneapolis, MN 55416 612-230-4020 www.995hope.org bwendt@995hope.org										
Homer Fund, Inc. (The)	GA	2007	\$8,941,208.00	\$6,202,079.00	\$201,140.00	\$324,655.00	\$0.00	\$5,676,284.00	91.52 %	8.48 %
2455 Paces Ferry Road NW, Building C-17 Atlanta, GA 30339-4024 770-384-2914 kelly_caffarelli@homedepot.com										
Homes For Our Troops, Inc.	MA	2008	\$17,534,857.00	\$6,464,393.00	\$325,957.00	\$342,389.00	\$0.00	\$5,796,047.00	89.66 %	10.34 %
37 Main Street Taunton, MA 02780 508-823-3300 www.homesforourtroops.org										
Homes of Hope for Children, Inc.	MS	2007	\$405,659.00	\$178,854.00	\$27,394.00	\$22,766.00	\$0.00	\$128,694.00	71.95 %	28.05 %
Post Office Box 18496 Hattiesburg, MS 39404 601-450-1188 www.hohfc.org msgarrett@hohfc.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Homeword	CA	2007	\$3,811,560.00		\$3,713,179.00		\$571,640.00	\$334,317.00	\$0.00	\$2,807,222.00	75.60 %	24.40 %
32232 Paseo Adelanto, Suite A San Juan Capistrano, CA 92693 949-487-0217 www.homeword.com												
Hooved Animal Humane Society	IL	2007	\$667,996.00		\$658,841.00		\$66,349.00	\$165,479.00	\$0.00	\$427,013.00	64.81 %	35.19 %
10804 McConnell Road Woodstock, IL 60098 815-337-5563 www.hahs.org info@hahs.org												
Hope Family Ministries, Inc.	MS	2007	\$187,270.00		\$177,559.00		\$8,149.00	\$52,365.00	\$0.00	\$117,045.00	65.92 %	34.08 %
2754 Mattox Street Tupelo, MS 38801 662-842-4673 www.hopefamilyministries.com hopefammin@bellsouth.net												
Hope for the Children of the Street	MS	2007	\$89,255.00		\$96,664.00		\$1,394.00	\$5,354.00	\$0.00	\$89,916.00	93.02 %	6.98 %
103 Oakvale Florence, MS 39073 601-845-7410 www.Hope4streetkids.org hope4streetkids@internext.com.br												
Hope for the Heart	TX	2007	\$8,625,221.00		\$8,581,080.00		\$413,418.00	\$853,436.00	\$0.00	\$7,314,226.00	85.24 %	14.76 %
12377 Merit Drive, Suite 300 Dallas, TX 75251 972-239-9999 www.hopefortheheart.org												
Hope Force International	TN	2007	\$496,215.00		\$478,591.00		\$2,953.00	\$68,713.00	\$0.00	\$406,925.00	85.03 %	14.97 %
7065 Moores Lane, Suite 200 Brentwood, TN 37027 615-371-1271 www.hopeforce.org info@hopeforce.org												
Hope Foundation (The)	MI	2007	\$2,818,451.00		\$824,040.00		\$125,542.00	\$138,404.00	\$0.00	\$560,094.00	67.97 %	32.03 %
Post Office Box 483 Ann Arbor, MI 48106 734-998-7150 www.thehopefoundation.org jo@thehopefoundation.org												
Hope Foundation ULJ Ministry, Inc.	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
5302 Quincy Avenue Gulfport, MS 39507 228-326-8357 www.teenscare.org lynnisebfit@aol.com												
Hope Has A Face Foundation, Inc.	TN	2007	\$122,711.00		\$112,878.00		\$0.00	\$3,526.00	\$0.00	\$109,352.00	96.88 %	3.12 %
2412 Riverchase Boulevard Madison, TN 37115 615-497-2532 www.hopehasaface.org keith.canfield@hopehasaface.org												
Hope Haven of Hancock County, Inc.	MS	2007	\$339,169.00		\$298,615.00		\$8,508.00	\$26,959.00	\$0.00	\$263,148.00	88.12 %	11.88 %
Post Office Box 3777 Bay St. Louis, MS 39521 228-466-6395 www.hopehavenshelter.org hopehaven@bellsouth.net												
Hope Hollow Ministries	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 2121 Madison, MS 39130 601-506-6293 mike@phelpsproperties.ms.com												

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Hope Missions Guatemala for Christ	MS	2008	\$50,628.00	\$50,728.00	\$0.00	\$0.00	\$18,418.00	\$32,310.00	63.69 %	36.31 %
51 S. R. Lawler Road Wiggins, MS 39577 601-928-9212 www.hope-mission.org hopemissionsgfc@bellsouth.net										
Hope Refuge Outreach Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 622 Raymond, MS 39154 601-857-5272 tofunchess@bellsouth.net										
Hope Resource and Activity Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 544 Jonestown, MS 38639 662-358-4383 astrong54@yahoo.com										
Hope School	IL	2008	\$27,651,662.00	\$25,767,556.00	\$0.00	\$2,358,899.00	\$0.00	\$23,408,657.00	90.85 %	9.15 %
15 East Hazel Dell Lane Springfield, IL 62712 217-585-5166 www.thehopeinstitute.us										
Hope Through Healing Hands	TN	2007	\$39,546.00	\$62,143.00	\$0.00	\$42,439.00	\$0.00	\$19,704.00	31.71 %	68.29 %
2908 Poston Avenue Nashville, TN 37203 540-341-8808 www.hopethroughhealinghands.com cwest@holtzmanlaw.net										
Hope Village for Children, Inc.	MS	2007	\$2,018,495.00	\$1,974,819.00	\$99,228.00	\$239,194.00	\$0.00	\$1,636,397.00	82.86 %	17.14 %
Post Office Box 26 Meridian, MS 39302 601-553-8660 www.hopevillagems.org tprovince@hopevillagems.org										
Hope Worldwide, Ltd.	PA	2007	\$31,885,836.00	\$30,835,169.00	\$1,079,828.00	\$2,182,254.00	\$0.00	\$27,573,087.00	89.42 %	10.58 %
353 West Lancaster Avenue, Suite 200 Wayne, PA 19087 610-254-8800 www.hopeww.org hope_worldwide@hopeww.org										
Hopequest Ministry Group, Inc.	GA	2007	\$844,239.00	\$678,578.00	\$17,249.00	\$93,418.00	\$0.00	\$567,911.00	83.69 %	16.31 %
Post Office Box 2699 Woodstock, GA 30188 678-391-5950 www.hopequestgroup.org info@hopequestgroup.org										
HorsePower Sanctuaries, Inc. d/b/a Redwings Horse Sanctuary	CA	2007	\$1,119,479.00	\$1,145,922.00	\$664,474.00	\$94,015.00	\$0.00	\$387,433.00	33.81 %	66.19 %
47240 Lockwood Jolon Road Lockwood, CA 93932 831-386-0135 www.redwings.org										
Hosanna d/b/a Faith Comes by Hearing	NM	2008	\$14,645,665.00	\$11,504,693.00	\$731,322.00	\$904,513.00	\$0.00	\$9,868,858.00	85.78 %	14.22 %
2421 Aztec Road NE Albuquerque, NM 87107-4200 505-881-3321 www.fcbh.org										
Hospice Education Institute, Inc.	ME	2008	\$2,926,244.00	\$2,473,945.00	\$225,957.00	\$80,563.00	\$0.00	\$2,167,425.00	87.61 %	12.39 %
Post Office Box 98 Machiasport, ME 04655-0098 207-255-8800 www.hospiceworld.org hospiceall@aol.com										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Hospice Ministries, Inc.		MS	2008	\$9,666,130.00		\$10,868,879.00		\$157,198.00	\$2,613,272.00	\$0.00	\$8,098,409.00	74.51 %	25.49 %
Post Office Box 1228	Ridgeland, MS 39158		601-898-1053	www.hospiceministries.org		bpatterson@hospiceministries.org							
House of Grace, Inc.		MS	2007	\$374,441.00		\$378,457.00		\$0.00	\$43,264.00	\$0.00	\$335,193.00	88.57 %	11.43 %
Post Office Box 272	Southaven, MS 38671		662-342-1889	houseofgrace1000@aol.com									
House of the Temple Historic Preservation Foundation, Inc.		DC	2006	\$1,846,179.00		\$2,255,767.00		\$209,637.00	\$59,801.00	\$0.00	\$1,986,329.00	88.06 %	11.94 %
1733 Sixteenth Street NW	Washington, DC 20009		202-232-3579	www.scottishrite.org		fjohnson@scottishrite.org							
Human Life International, Inc.		VA	2007	\$3,331,853.00		\$3,297,542.00		\$465,126.00	\$98,484.00	\$0.00	\$2,733,932.00	82.91 %	17.09 %
4 Family Life Lane	Front Royal, VA 22630		540-635-7884	www.hli.org		hli@l@hli.org							
Human Resources Development Institute, Inc.		IL	2007	\$39,868,589.00		\$39,623,092.00		\$0.00	\$810,490.00	\$0.00	\$38,812,602.00	97.95 %	2.05 %
222 South Jefferson Street	Chicago, IL 60661-5603		312-441-9009	www.hrdi.org									
Human Rights Campaign Foundation		DC	2008	\$10,523,834.00		\$10,196,900.00		\$1,978,755.00	\$1,441,284.00	\$0.00	\$6,776,861.00	66.46 %	33.54 %
1640 Rhode Island Avenue NW	Washington, DC 20036-3278		202-216-1526	www.hrc.org		sandee.loveday@hrc.org							
Human Rights Watch, Inc.		NY	2008	\$46,876,448.00		\$41,484,833.00		\$7,076,055.00	\$2,594,660.00	\$0.00	\$31,814,118.00	76.69 %	23.31 %
350 Fifth Avenue, 34th Floor	New York, NY 10118		212-290-4700	www.hrw.org		hrwnyc@hrw.org							
Humane Farm Animal Care		VA	2007	\$815,432.00		\$768,346.00		\$55,503.00	\$46,838.00	\$0.00	\$666,005.00	86.68 %	13.32 %
Post Office Box 727	Herndon, VA 20172		703-435-3883	www.certifiedhumane.org		monica@certifiedhumane.org							
Humane Society International, Inc.		DC	2007	\$2,528,080.00		\$3,084,005.00		\$299,923.00	\$120,109.00	\$0.00	\$2,663,973.00	86.38 %	13.62 %
2100 L Street NW	Washington, DC 20037		202-452-1100	www.humanesocietyinternational.org									
Humane Society Legislative Fund		MD	2007	\$3,524,287.00		\$3,136,890.00		\$555,151.00	\$170,699.00	\$0.00	\$2,411,040.00	76.86 %	23.14 %
700 Professional Drive	Gaithersburg, MD 20879		202-452-1100	www.fund.org		webinfo@fund.org							
Humane Society of the United States		MD	2007	\$101,826,190.00		\$91,518,212.00		\$11,656,561.00	\$4,116,251.00	\$0.00	\$75,745,400.00	82.77 %	17.23 %
700 Professional Drive	Gaithersburg, MD 20879		202-452-1100	www.hsus.org									

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Imagination Education, Inc.		MS	2007	\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
279 South Perkins		Ridgeland, MS	39157	601-853-7270	www.imaginationeducation.org							
Impact Missions Inc.		MS	2007	\$1,712,835.00		\$1,775,488.00	\$300,988.00	\$227,040.00	\$0.00	\$1,247,460.00	70.26 %	29.74 %
868 Goodman Road		Southaven, MS	38671	662-253-0232	www.impactmissionsinc.org		jsmith@impactms.org					
Impact Online, Inc.		CA	2007	\$3,432,816.00		\$2,885,133.00	\$157,279.00	\$242,704.00	\$0.00	\$2,485,150.00	86.14 %	13.86 %
717 California Street, 2nd Floor		San Francisco, CA	94108	415-241-6868	www.volunteermatch.org		support@volunteermatch.org					
IMS Relief Funds		MS	2006	\$200.00		\$576.00	\$0.00	\$50.00	\$200.00	\$326.00	56.60 %	43.40 %
126 Amite Street		Jackson, MS	39201	601-968-9194	dccannon@imsengineers.com							
Imus Ranch, Inc.		CT	2008	\$2,582,970.00		\$2,271,090.00	\$23,420.00	\$268,724.00	\$0.00	\$1,978,946.00	87.14 %	12.86 %
16 West Avenue		Darien, CT	06820	203-656-0700								
In Defense of Animals		CA	2007	\$4,255,234.00		\$3,578,085.00	\$390,455.00	\$194,009.00	\$0.00	\$2,993,621.00	83.67 %	16.33 %
3010 Kerner Boulevard		San Rafael, CA	94901	415-448-0048	www.idausa.org		ida@idausa.org					
In Him Ministries		MS	2007	\$20,524.00		\$19,628.00	\$123.00	\$14,919.00	\$0.00	\$4,586.00	23.36 %	76.64 %
Post Office Box 1933		Jackson, MS	39215	601-924-1352	www.inhimministries.org		nancy@inhimminstries.org					
In His Step Ministries, Inc.		MS	2007	\$315,732.00		\$258,540.00	\$652.00	\$60,792.00	\$0.00	\$197,096.00	76.23 %	23.77 %
Post Office Box 827		Canton, MS	39046	601-859-5708								
In Jesus' Name Productions, Inc.		DC	2008	\$49,050.00		\$60,907.00	\$0.00	\$60,907.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 96503		Washington, DC	20090-6503	703-229-6000	info@IJNP.org							
In Touch Foundation		GA	2007	\$6,400,934.00		\$1,943,436.00	\$239,369.00	\$675,356.00	\$0.00	\$1,028,711.00	52.93 %	47.07 %
3836 Dekalb Technology Parkway		Dekalb, GA	30340	770-936-6376								
In Touch Networks, Inc.		NY	2007	\$88,083.00		\$1,115,608.00	\$25,910.00	\$560,539.00	\$0.00	\$529,159.00	47.43 %	52.57 %
15 West 65th Street		New York, NY	10023	212-769-6200	www.jgb.org		pittermans@jgb.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
InCharge Debt Solutions	FL	2007	\$33,552,530.00	\$37,605,330.00	\$4,347,388.00	\$3,711,671.00	\$0.00	\$29,546,271.00	78.57 %	21.43 %
2101 Park Center Drive, Suite 320 Orlando, FL 32835 407-291-7770 www.incharge.org rbrownle@incharge.org										
Independent Order of Odd Fellows Water Valley Lodge #82	MS	2007	\$131,948.00	\$127,232.00	\$97,172.00	\$9,997.00	\$0.00	\$20,063.00	15.77 %	84.23 %
Post Office Box 1 Water Valley, MS 38965 662-473-1727										
Independent Women's Forum	DC	2007	\$1,887,244.00	\$1,811,716.00	\$308,629.00	\$230,046.00	\$0.00	\$1,273,041.00	70.27 %	29.73 %
4400 Jenifer Street NW, Suite 240 Washington, DC 20015 202-419-1820 www.iwf.org										
Indian Land Tenure Foundation	MN	2007	\$2,958,965.00	\$3,254,801.00	\$277,345.00	\$529,069.00	\$0.00	\$2,448,387.00	75.22 %	24.78 %
151 East County Road B2 Little Canada, MN 55117 651-766-8999 www.indianlandtenure.org info@indianlandtenure.org										
Indianola Chamber of Commerce	MS	2008	\$55,495.00	\$59,984.00	\$0.00	\$59,984.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 151 Indianola, MS 38751 662-887-4454 www.indianolams.org icoc@tecinfo.com										
Indianola Growth and Development	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 285 Indianola, MS 38751										
Infact dba Corporate Accountability International	MA	2008	\$2,084,793.00	\$1,299,970.00	\$82,954.00	\$127,125.00	\$0.00	\$1,089,891.00	83.84 %	16.16 %
10 Milk Street Suite 610 Boston, MA 02108 617-695-2525 www.stopcorporateabuse.org info@stopcorporateabuse.org										
INFINITY Science Center, Inc.	MS	2007	\$471,825.00	\$346,376.00	\$0.00	\$53,020.00	\$0.00	\$293,356.00	84.69 %	15.31 %
John C. Stennis Space Center Building 1100, Room 201 Stennis Space Center, MS 39529 228-688-1393 www.infinitysciencecenter.org tommie.l.staten@nasa.gov										
Inge, Inc.	MS	2007	\$1,200.00	\$200.00	\$0.00	\$200.00	\$0.00	\$0.00	0.00 %	100.00 %
3413 Camellia Circle Columbus, MS 39705-1736 662-327-3643 inge_m@bellsouth.net										
Injured Marine Semper Fi Fund	CA	2008	\$14,537,820.00	\$11,164,201.00	\$319,891.00	\$368,942.00	\$0.00	\$10,475,368.00	93.83 %	6.17 %
Building H-49 Room 1E Santa Margarita Road Box 555193 Camp Pendleton, CA 92055 760-725-3680 www.semperfund.org										
Inland Rivers Ports and Terminals, Inc.	LA	2007	\$89,069.00	\$95,870.00	\$0.00	\$0.00	\$0.00	\$95,870.00	100.00 %	0.00 %
316 Board of Trade Place New Orleans, LA 70130 504-585-0715 www.irpt.net admin@irpt.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Inner-city Revitalization Corporation	LA	2007	\$293,793.00	\$419,703.00	\$0.00	\$94,585.00	\$0.00	\$325,118.00	77.46 %	22.54 %
Post Office Box 908 Alexandria, LA 71409 318-442-1502 www.innercityrevitalization.org innercity@suddenlinkmail.com										
Innocence Project, Inc.	NY	2007	\$3,867,988.00	\$4,206,466.00	\$501,155.00	\$674,787.00	\$0.00	\$3,030,524.00	72.04 %	27.96 %
100 5th Avenue New York, NY 10011										
Innovative Behavioral Services, Inc.	MS	2007	\$158,980.00	\$166,601.00	\$0.00	\$44,506.00	\$0.00	\$122,095.00	73.29 %	26.71 %
357 Towne Center Boulevard, Suite 100 Ridgeland, MS 39157 601-952-0894 www.innovativebehavioralservices.com innovate1@bellsouth.net										
INROADS Southeast Region, Inc.	MO	2007	\$3,015,860.00	\$2,785,783.00	\$137,045.00	\$137,870.00	\$0.00	\$2,510,868.00	90.13 %	9.87 %
10 South Broadway, Suite 300 St. Louis, MO 63102 601-960-6150 www.inroads.org mmcdaniel@inroads.org										
Inspirational Network, Inc.	SC	2007	\$69,376,097.00	\$60,235,196.00	\$6,294,050.00	\$4,738,387.00	\$0.00	\$49,202,759.00	81.68 %	18.32 %
3000 WorldReach Drive Indian Land, SC 29707 704-525-9800 www.insp.com info@insp.com										
Institute for Driver Safety and Education	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1803 Delaware Avenue McComb, MS 39648 601-248-3805 www.driversafetyinstitute.com dck5001@yahoo.com										
Institute for End User Computing, Inc.	NY	2007	\$150.00	\$3,715.00	\$0.00	\$3,715.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1717 Ossining, NY 10562 914-941-5705 www.ieuc.org info@ieuc.org										
Institute for Energy Research	TX	2007	\$988,987.00	\$427,160.00	\$26,594.00	\$37,410.00	\$0.00	\$363,156.00	85.02 %	14.98 %
6219 Olympia Houston, TX 77057 713-974-1918 www.instituteforenergyresearch.org										
Institute for Global Ethics	ME	2007	\$1,797,381.00	\$1,477,528.00	\$194,482.00	\$407,683.00	\$0.00	\$875,363.00	59.25 %	40.75 %
91 Camden Street, Suite 403 Rockland, ME 04841 207-594-6658 www.globalethics.org ethics@globalethics.org										
Institute for Health Freedom	DC	2007	\$224,486.00	\$229,024.00	\$18,056.00	\$20,744.00	\$0.00	\$190,224.00	83.06 %	16.94 %
1875 Eye Street North West, Suite 500 Washington, DC 20006 202-429-6610 www.forhealthfreedom.org										
Institute for Humane Studies, Inc.	VA	2007	\$6,447,164.00	\$5,440,164.00	\$503,117.00	\$297,698.00	\$0.00	\$4,639,349.00	85.28 %	14.72 %
3301 North Fairfax Drive, Suite 450 Arlington, VA 22201-4432 703-993-4880 www.theihs.org info@billofrightinstitute.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Institute for Justice	VA	2008	\$10,012,658.00	\$8,946,042.00	\$875,985.00	\$1,034,754.00	\$0.00	\$7,035,303.00	78.64 %	21.36 %
901 North Glebe Road, Suite 900 Arlington, VA 22203 703-682-9320 www.ij.org										
Institute for Marine Mammal Studies, Inc.	MS	2008	\$5,149,874.00	\$1,138,479.00	\$0.00	\$413,848.00	\$0.00	\$724,631.00	63.65 %	36.35 %
Post Office Box 207 Gulfport, MS 39502 228-896-9182 www.imms.org contactus@imms.org										
Institute for One World Health	CA	2007	\$28,454,315.00	\$26,089,298.00	\$407,954.00	\$2,285,368.00	\$0.00	\$23,395,976.00	89.68 %	10.32 %
50 California Street, Suite 500 San Francisco, CA 94111 415-421-4700 www.oneworldhealth.org rboller@oneworldhealth.org										
Institute for the International Education of Students	IL	2008	\$79,603,658.00	\$80,118,457.00	\$67,357.00	\$8,261,285.00	\$0.00	\$71,789,815.00	89.60 %	10.40 %
33 North LaSalle Street, 15th Floor Chicago, IL 60602-2602 800-995-2300 www.iesabroad.org info@iesabroad.org										
Institute for the Study of War, Inc.	DC	2007	\$178,493.00	\$177,325.00	\$9,936.00	\$30,467.00	\$0.00	\$136,922.00	77.22 %	22.78 %
1401 K Street NW, 11th Floor Washington, DC 20005 202-293-5550 www.understandingwar.org jdanly@understandingwar.ord										
Institute of Electrical and Electronics Engineers, Inc.	NJ	2007	\$327,533,053.00	\$298,167,999.00	\$242,875.00	\$11,373,952.00	\$0.00	\$286,551,172.00	96.10 %	3.90 %
445 Hoes Lane Piscataway, NJ 08854 732-981-3404 www.ieee.org r.danco@iee.org										
Institute of Southern Jewish Life	MS	2007	\$1,863,107.00	\$1,759,170.00	\$241,535.00	\$190,581.00	\$0.00	\$1,327,054.00	75.44 %	24.56 %
Post Office Box 16528 Jackson, MS 39206 601-362-6357 www.isjl.org information@isjl.org										
Intentional Friends Ministries, Ltd.	MS	2007	\$1,000.00	\$1,000.00	\$0.00	\$0.00	\$0.00	\$1,000.00	100.00 %	0.00 %
11 Gleneagles Drive Jackson, MS 39211 601-956-4621										
Interchurch Medical Assistance, Inc. d/b/a IMA World Health	MD	2007	\$158,404,770.00	\$117,495,694.00	\$195,236.00	\$1,058,519.00	\$0.00	\$116,241,939.00	98.93 %	1.07 %
Post Office Box 429 New Windsor, MD 21776 410-635-8720 www.imaworldhealth.org imainfo@imaworldhealth.org										
Interfaith Alliance Foundation, Inc.	DC	2007	\$1,476,493.00	\$1,853,283.00	\$166,798.00	\$555,984.00	\$0.00	\$1,130,501.00	61.00 %	39.00 %
1212 New York Avenue NW, 7th Floor Washington, DC 20005 202-238-3300 www.interfaithalliance.org info@interfaithalliance.org										
Interfaith Alliance, Inc.	DC	2007	\$3,406,980.00	\$3,955,824.00	\$1,148,258.00	\$718,764.00	\$0.00	\$2,088,802.00	52.80 %	47.20 %
1212 New York Avenue NW, 7th Floor Washington, DC 20005 202-238-3300 interfaithalliance.org info@interfaithalliance.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Interfaith Compassion Ministry	MS	2007	\$332,116.00	\$323,026.00	\$0.00	\$62,248.00	\$0.00	\$260,778.00	80.73 %	19.27 %
924 Van Buren Avenue Oxford, MS 38655 662-281-1002										
Interfaith Worker Justice	IL	2007	\$2,709,583.00	\$2,519,727.00	\$207,008.00	\$172,644.00	\$0.00	\$2,140,075.00	84.93 %	15.07 %
1020 West Bryn Mawr Avenue, 4th Floor Chicago, IL 60660-4627 773-728-8400 www.iwj.org info@iwj.org										
Intermed International, Inc.	NY	2007	\$277,786.00	\$228,730.00	\$11,015.00	\$74,734.00	\$0.00	\$142,981.00	62.51 %	37.49 %
125-28 Queens Boulevard, Suite 538 Kew Gardens, NY 11415 212-327-4940 www.dooleyintermed.org info@dooleyintermed.org										
Internal Auditing Academic Advancement Fund, Inc.	FL	2007	\$445,170.00	\$161,702.00	\$0.00	\$0.00	\$0.00	\$161,702.00	100.00 %	0.00 %
247 Maitland Avenue Altamonte Springs, FL 32701 407-937-1100 www.theiia.org										
International Academy of Collaborative Professionals (The)	AZ	2007	\$941,136.00	\$730,179.00	\$13,068.00	\$174,985.00	\$0.00	\$542,126.00	74.25 %	25.75 %
11811 North Tatum Boulevard, Suite 3031 Phoenix, AZ 85028 602-953-7881 www.collaborativepractice.com										
International Aid, Inc.	MI	2008	\$77,527,984.00	\$79,359,904.00	\$1,228,125.00	\$1,772,261.00	\$0.00	\$76,359,518.00	96.22 %	3.78 %
17011 Hickory Street Spring Lake, MI 49456-9712 616-846-7490 www.internationalaid.org ia@internationalaid.org										
International Aids Vaccine Initiative, Inc.	NY	2007	\$98,125,676.00	\$85,928,687.00	\$2,152,056.00	\$8,896,582.00	\$0.00	\$74,880,049.00	87.14 %	12.86 %
110 William Street, 27th Floor New York, NY 10038-3901 212-847-1111 www.iavi.org info@iavi.org										
International Animal Rescue US, Inc.	MA	2007	\$288,526.00	\$298,079.00	\$115,286.00	\$72,164.00	\$0.00	\$110,629.00	37.11 %	62.89 %
Post Office Box 137 Shrewsbury, MA 01545 508-826-1083 www.iar-us.org laurence@iar-us.org										
International Campaign for Tibet	DC	2007	\$5,757,373.00	\$5,710,153.00	\$915,103.00	\$361,636.00	\$0.00	\$4,433,414.00	77.64 %	22.36 %
1825 Jefferson Place NW Washington, DC 20036-2504 202-785-1515 www.savetibet.org info@savetibet.org										
International Children's Fund, Inc.	WI	2007	\$25,935,939.00	\$25,758,833.00	\$1,095,283.00	\$47,541.00	\$0.00	\$24,616,009.00	95.56 %	4.44 %
Post Office Box 583 Neenah, WI 54956 920-729-5721 www.icfaid.com dbruenning@aol.com										
International City / County Management Association	DC	2007	\$25,328,848.00	\$25,194,344.00	\$367,505.00	\$6,697,998.00	\$0.00	\$18,128,841.00	71.96 %	28.04 %
777 North Capitol Street NE, Suite 500 Washington, DC 20002-4201 202-962-3631 www.icma.org uramesh@icma.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
International Code Council Foundation, Inc.	DC	2007	\$669,450.00	\$760,893.00	\$0.00	\$197,642.00	\$0.00	\$563,251.00	74.02 %	25.98 %
500 New Jersey Avenue NW, Sixth Floor Washington, DC 20001 888-422-7233 www.icc-foundation.org ldhapman-henderson@icc-foundatino.org										
International Community Development	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 549 Brandon, MS 39043 601-940-6878 www.intlcommunitydevelopment.com scott@intlcommunitydevelopment.com										
International Essential Tremor Foundation	KS	2008	\$947,699.00	\$549,719.00	\$41,159.00	\$58,929.00	\$0.00	\$449,631.00	81.79 %	18.21 %
Post Office Box 14005 Lenexa, KS 66285-4005 913-341-3880 www.essentialtremor.org crice@essentialtremor.org										
International Eye Foundation	MD	2008	\$10,844,547.00	\$10,655,053.00	\$414,837.00	\$326,165.00	\$0.00	\$9,914,051.00	93.05 %	6.95 %
10801 Connecticut Avenue Kensington, MD 20895 240-290-0263 www.iefusa.org info@iefusa.org										
International F O P Association, Inc.	FL	2007	\$1,149,241.00	\$1,279,972.00	\$50,025.00	\$65,622.00	\$0.00	\$1,164,325.00	90.96 %	9.04 %
Post Office Box 196217 Winter Springs, FL 32719-6217 407-365-4194 www.ifopa.org together@ifopa.org										
International Fellowship of Christians and Jews, Inc.	IL	2007	\$78,013,220.00	\$73,921,661.00	\$12,390,541.00	\$2,732,890.00	\$0.00	\$58,798,230.00	79.54 %	20.46 %
30 North La Salle, Suite 2600 Chicago, IL 60602-3356 312-641-7200 www.ifci.org info@ifcj.org										
International Foundation for Education and Self-Help	AZ	2007	\$9,825,239.00	\$10,283,865.00	\$81,037.00	\$1,635,502.00	\$0.00	\$8,567,326.00	83.31 %	16.69 %
5040 East Shea Boulevard, Suite 260 Scottsdale, AZ 85254-4687 480-443-1800 www.ifesh.org info@ifesh.org										
International Foundation for Functional Gastrointestinal Disorders, Inc.	WI	2007	\$1,662,343.00	\$1,838,290.00	\$40,344.00	\$135,422.00	\$0.00	\$1,662,524.00	90.44 %	9.56 %
Post Office Box 170864 Milwaukee, WI 53217 414-964-1799 www.iffgd.org wfnorton@iffgd.org										
International Fund for Animal Welfare, Inc.	MA	2008	\$24,546,052.00	\$24,392,784.00	\$2,693,687.00	\$2,874,082.00	\$0.00	\$18,825,015.00	77.17 %	22.83 %
290 Summer Street Yarmouth Port, MA 02675 508-744-2000 www.ifaw.org info@ifaw.org										
International Hearing Dog, Inc.	CO	2008	\$360,677.00	\$446,839.00	\$27,829.00	\$50,130.00	\$0.00	\$368,880.00	82.55 %	17.45 %
5901 East 89th Avenue Henderson, CO 80640 303-287-3277 www.ihdi.org ihdi@aol.com										
International Honor Society of Nursing Foundation, Inc.	IN	2007	\$1,448,329.00	\$882,208.00	\$0.00	\$471,990.00	\$0.00	\$410,218.00	46.50 %	53.50 %
550 West North Street Indianapolis, IN 46202-2157 317-634-8171										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
International Institute for Christian Studies	KS	2008	\$2,018,918.00	\$1,957,483.00	\$97,317.00	\$327,701.00	\$0.00	\$1,532,465.00	78.29 %	21.71 %
Post Office Box 12147 Overland Park, KS 66282-2147		913-962-4422	www.iics.com	accounting@iics.com						
International Justice Mission	DC	2007	\$18,590,130.00	\$16,039,194.00	\$2,161,931.00	\$1,687,124.00	\$40,050.00	\$12,150,089.00	75.75 %	24.25 %
Post Office Box 58147 Washington, DC 20037-8147		703-465-5495	www.ijm.org	contact@ijm.org						
International Law Enforcement Games, Inc.	FL	2007	\$403,174.00	\$423,145.00	\$346,142.00	\$16,986.00	\$0.00	\$60,017.00	14.18 %	85.82 %
2014 Kenneth Street Jacksonville, FL 32207		904-396-9977	www.lawgames.org							
International Life Sciences Institute	DC	2007	\$3,083,401.00	\$3,050,993.00	\$10,239.00	\$751,550.00	\$89,414.00	\$2,199,790.00	72.10 %	27.90 %
1156 15th Street NW Suite 200 Washington, DC 20005		202-659-0074	www.ilsi.org							
International Myeloma Foundation	CA	2007	\$7,138,431.00	\$7,099,013.00	\$367,643.00	\$452,347.00	\$0.00	\$6,279,023.00	88.45 %	11.55 %
12650 Riverside Drive, Suite 206 North Hollywood, CA 91607		818-487-7455	www.myeloma.org							
International Narcotic Enforcement Officers Association, Inc.	NY	2007	\$254,988.00	\$479,954.00	\$0.00	\$275,834.00	\$0.00	\$204,120.00	42.53 %	57.47 %
112 State Street, Suite 1200 Albany, NY 12207		518-463-6232	www.ineoa.org							
International Orthodox Christian Charities, Inc.	MD	2007	\$33,699,100.00	\$33,924,996.00	\$724,697.00	\$1,619,506.00	\$0.00	\$31,580,793.00	93.09 %	6.91 %
110 West Road, Suite 360 Baltimore, MD 21204-2365		410-243-9820	www.iocc.org	relief@iocc.org						
International Planned Parenthood Federation Western Hemisphere Region, Inc.	NY	2007	\$31,179,307.00	\$20,638,680.00	\$1,392,816.00	\$1,637,246.00	\$0.00	\$17,608,618.00	85.32 %	14.68 %
120 Wall Street, 9th Floor New York, NY 10005-3902		212-248-6400	www.ippfwhr.org	info@ippfwhr.org						
International Relief and Development, Inc.	VA	2007	\$296,775,604.00	\$296,043,682.00	\$53,425.00	\$18,190,836.00	\$0.00	\$277,799,421.00	93.84 %	6.16 %
1621 North Kent Street, 4th Floor Arlington, VA 22209		703-248-0161	www.ird-dc.org	ird@ird-dc.org						
International Relief Teams	CA	2007	\$16,895,304.00	\$16,887,585.00	\$145,428.00	\$142,401.00	\$0.00	\$16,599,756.00	98.30 %	1.70 %
4560 Alvarado Canyon Road, Suite 2G San Diego, CA 92120		619-284-7979	www.irteams.org	info@irteams.org						
International Republican Institute	DC	2007	\$75,207,903.00	\$75,338,883.00	\$32,875.00	\$8,160,216.00	\$0.00	\$67,145,792.00	89.13 %	10.87 %
1225 I Street NW, Suite 700 Washington, DC 20005		202-408-9450	www.iri.org	info@iri.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
International Rescue Committee, Inc.	NY	2007	\$267,879,842.00		\$240,768,818.00		\$8,926,789.00	\$15,583,991.00	\$0.00	\$216,258,038.00	89.82 %	10.18 %
122 East 42nd Street, 12th Floor	New York, NY	10168-1289	212-551-3000	www.theirc.org		helene.coyne@theirc.org						
International Rett Syndrome Foundation	OH	2007	\$3,889,745.00		\$3,256,884.00		\$107,149.00	\$84,367.00	\$0.00	\$3,065,368.00	94.12 %	5.88 %
4600 Devitt Drive	Cincinnati, OH	45246	513-874-3020	www.rsrf.org	mgriffin@rsrf.org							
International Society for Animal Rights	PA	2007	\$291,484.00		\$304,789.00		\$38,572.00	\$68,249.00	\$0.00	\$197,968.00	64.95 %	35.05 %
409 Clark Avenue	Clarks Summit, PA	18411	570-586-2200	www.isaronline.org								
International Sports Outreach	MS	2007	\$70,120.00		\$68,513.00		\$0.00	\$12,060.00	\$200.00	\$56,253.00	82.11 %	17.89 %
Post Office Box 763	Olive Branch, MS	38654	901-359-7459	www.internationalsportsoutreach.com		mtatko@internationalsportsoutreach.com						
International Union of Police Association, AFL-CIO	FL	2008	\$13,640,163.00		\$13,622,000.00		\$10,535,032.00	\$831,239.00	\$202,253.00	\$2,053,476.00	15.07 %	84.93 %
1549 Ringling Boulevard, 6th Floor	Sarasota, FL	34236	800-247-4872	www.iupa.org	iupa@iupa.org							
International Youth Foundation, Inc.	MD	2007	\$23,570,192.00		\$22,210,502.00		\$733,911.00	\$3,268,446.00	\$0.00	\$18,208,145.00	81.98 %	18.02 %
32 South Street, Suite 500	Baltimore, MD	21202	410-347-1500	www.iyfnet.org	monique@iyfnet.org							
Internews Network	CA	2007	\$26,778,399.00		\$26,559,118.00		\$252,553.00	\$2,286,119.00	\$0.00	\$24,020,446.00	90.44 %	9.56 %
Post Office Box 4448	Arcata, CA	95518	707-826-8930	www.internews.org	fmadrone@internews.org							
Interseed Services Center, Inc.	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1651 Forest Avenue	Jackson, MS	39213	601-362-3290	gfc54@bellsouth.net								
Interstitial Cystitis Association of America, Inc.	MD	2007	\$1,832,295.00		\$1,762,130.00		\$179,527.00	\$136,794.00	\$0.00	\$1,445,809.00	82.05 %	17.95 %
100 Park Avenue Suite 108 A	Rockville, MD	20850	301-610-5300	www.ichelp.org	icemail@ichelp.org							
Intrepid Fallen Heroes Fund	NY	2008	\$7,568,362.00		\$2,020,794.00		\$155,353.00	\$364,565.00	\$0.00	\$1,500,876.00	74.27 %	25.73 %
One Intrepid Square, West 46th & 12th Avenue	New York, NY	10036	212-957-7020	www.fallenheroesfund.org								
Invest in Others Charitable Foundation, Inc.	MA	2007	\$1,392,581.00		\$657,574.00		\$74,415.00	\$134,028.00	\$12,478.00	\$436,653.00	66.40 %	33.60 %
One Beacon Street, 22nd Floor	Boston, MA	02108-3106	617-423-9644									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
IPAS, Inc.	NC	2008	\$34,150,578.00	\$31,929,943.00	\$1,039,771.00	\$4,511,711.00	\$0.00	\$26,378,461.00	82.61 %	17.39 %
300 Market Street, Suite 200 Chapel Hill, NC 27516 919-967-7052 www.ipas.org savingwomenslives@ipas.org										
Islamic Relief	CA	2006	\$42,653,619.00	\$44,183,019.00	\$829,295.00	\$867,523.00	\$0.00	\$42,486,201.00	96.16 %	3.84 %
6131 Orangethorpe Avenue, Suite 450 Buena Park, CA 90620 714-676-1300 www.irw.org info@irw.org										
Isle of Outreach for Neighborhood Assistance, Inc.	MS	2007	\$4,920.00	\$8,821.00	\$0.00	\$50.00	\$1,097.00	\$7,674.00	87.00 %	13.00 %
550 Sunnybrook Road c/o St. Columb's Episcopal Church Ridgeland, MS 39157 601-355-7200 johngadow@pgtlaw.com										
It's All About Jesus Dying 4U Ministries, Inc.	MS	2008	\$11,001.00	\$11,242.00	\$557.00	\$4,800.00	\$0.00	\$5,885.00	52.35 %	47.65 %
133 Lakefront Circle Florence, MS 39073 601-845-7741 www.JesusDying4U.com langfordassoc@alltel.net										
Italian Language Foundation, Inc.	NY	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
8 East 69th Street New York, NY 10021 212-249-9923 www.italianlanguagefoundation.org										
ITNAmerica	ME	2007	\$1,067,740.00	\$1,062,982.00	\$0.00	\$147,038.00	\$0.00	\$915,944.00	86.17 %	13.83 %
90 Bridge Street Westbrook, ME 04092 207-857-9001 www.itnamerica.org										
Iuka Heritage Committee, Inc.	MS	2008	\$10,626.00	\$10,944.00	\$0.00	\$684.00	\$0.00	\$10,260.00	93.75 %	6.25 %
Post Office Box 953 Iuka, MS 38852 662-423-3594 www.iukafestival.com smedlin@carouselcreations.net										
Izaak Walton League of America Endowment	IA	2007	\$425,152.00	\$75,239.00	\$0.00	\$20,733.00	\$0.00	\$54,506.00	72.44 %	27.56 %
106 Maple Circle Waverly, IA 50677 319-352-2435 www.iwlaendowment.org dnsfreeman1@aol.com										
Izaak Walton League of America, Inc.	MD	2007	\$4,098,526.00	\$3,963,556.00	\$264,342.00	\$658,172.00	\$0.00	\$3,041,042.00	76.73 %	23.27 %
707 Conservation Lane Gaithersburg, MD 20878 301-548-0150 www.iwla.org general@iwla.org										
Jabez Educational Learning Center	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
681 Chamber Cove Biloxi, MS 39530 228-374-0858										
Jackson Chamber of Commerce DBA Greater Jackson Chamber Partnership	MS	2007	\$2,271,854.00	\$2,252,560.00	\$166,327.00	\$1,924,101.00	\$276.00	\$161,856.00	7.19 %	92.81 %
201 South President Street Jackson, MS 39201 601-948-7575 www.greaterjacksonpartnership.com contact@greaterjacksonpartnership.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Jackson County CASA, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
4903 Telephone Road Pascagoula, MS 39567 228-762-7370 x38 www.jccasa.net CASA@co,jackson.ms.us										
Jackson County Civic Action Committee, Inc.	MS	2007	\$9,112,514.00	\$8,968,993.00	\$0.00	\$126,683.00	(\$7,310.00)	\$8,849,620.00	98.67 %	1.33 %
Post Office Box 8723 Moss Point, MS 39563-8723 228-769-3292 www.jccivication.org rtaylor@jccivication.org										
Jackson Family Institute Aka Man M.A.D.E Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1155 Briarwood Drive Jackson, MS 39211 601-955-0649 hall1fr@yahoo.com										
Jackson Free Clinic for the Homeless	MS	2007	\$261,514.00	\$28,029.00	\$0.00	\$0.00	\$0.00	\$28,029.00	100.00 %	0.00 %
Post Office Box 4892 Jackson, MS 39296 601-355-5161 www.jacksonfreeclinic.org studentdirector@jacksonfreeclinic.org										
Jackson Futbol Club	MS	2008	\$838,930.00	\$818,898.00	\$0.00	\$0.00	\$0.00	\$818,898.00	100.00 %	0.00 %
Post Office Box 12783 Jackson, MS 39236 601-956-6184										
Jackson Police Foundation, Inc.	MS	2007	\$17,153.00	\$16,148.00	\$0.00	\$497.00	\$0.00	\$15,651.00	96.92 %	3.08 %
Post Office Box 80 Jackson, MS 39205 601-969-7440										
Jackson State University Development Foundation, Inc.	MS	2007	\$7,304,599.00	\$4,477,810.00	\$280,292.00	\$3,534,656.00	\$0.00	\$662,862.00	14.80 %	85.20 %
Post Office Box 17144 Jackson, MS 39217 601-979-2282 www.jsums.edu										
Jackson T. Stephens Charitable Golf Tournament Trust	AR	2007	\$1,432,421.00	\$1,406,673.00	\$0.00	\$599.00	\$406,074.00	\$1,000,000.00	71.09 %	28.91 %
1701 Cantrell Road Little Rock, AR 72201 501-978-4418 cmayton@episcopalcollegiate.org										
Jackson Zoo Foundation	MS	2007	\$29,400.00	\$58,252.00	\$0.00	\$0.00	\$0.00	\$58,252.00	100.00 %	0.00 %
2918 West Capitol Street Jackson, MS 39209 601-352-2585										
Jackson Zoological Park, Inc.	MS	2007	\$2,645,315.00	\$2,923,903.00	\$0.00	\$496,721.00	\$0.00	\$2,427,182.00	83.01 %	16.99 %
2918 West Capitol Street Jackson, MS 39209 601-352-2585 www.jacksonzoo.org jzp@jaol.com										
Jamaica Relief Ministries, Inc.	SC	2008	\$367,487.00	\$290,098.00	\$5,038.00	\$3,729.00	\$0.00	\$281,331.00	96.98 %	3.02 %
321 West Pine Grove Road Fair Play, SC 29643 864-972-1207 ww.jamaicarm.org floydoder19@msn.com										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Japan America Society of Mississippi		MS	2007	\$12,100.00		\$13,340.00		\$0.00	\$4,868.00	\$1,763.00	\$6,709.00	50.29 %	49.71 %
Post Office Box 16884 Jackson, MS 39236-6884				601-956-4453	www.jasmis-us.com	thom.eason@jasmis-us.com							
Japanese American National Museum		CA	2006	\$6,388,182.00		\$7,959,433.00		\$935,259.00	\$817,454.00	\$0.00	\$6,206,720.00	77.98 %	22.02 %
369 East First Street Los Angeles, CA 90012				213-625-0414	www.janm.org								
Jarden Consumer Solutions Community Fund, Inc.		FL	2007	\$536,737.00		\$559,795.00		\$0.00	\$0.00	\$0.00	\$559,795.00	100.00 %	0.00 %
2381 Executive Center Drive Boca Raton, FL 33431				561-912-4100	communityfund@jardencs.com								
Jason Foundation, Inc.		TN	2007	\$1,399,047.00		\$942,748.00		\$20,793.00	\$96,717.00	\$0.00	\$825,238.00	87.54 %	12.46 %
181 East Main Street, Jefferson Building, Suite 5 Hendersonville, TN 37075				615-264-2323	www.jasonfoundation.com	info@jasonfoudation.com							
Jayess Christian Community Development Association		MS	2007	\$4,050.00		\$410.00		\$0.00	\$360.00	\$50.00	\$0.00	0.00 %	100.00 %
Post Office Box 509 Tylertown, MS 39667				601-876-2328	ldjr3461@yahoo.com								
Jazz in the Grove, Inc.		MS	2007	\$52,603.00		\$55,579.00		\$10,801.00	\$50.00	\$0.00	\$44,728.00	80.48 %	19.52 %
Post Office Box 22923 Jackson, MS 39225-2923				601-764-2121									
JBI International, Inc.		NY	2007	\$5,578,689.00		\$3,313,450.00		\$351,031.00	\$344,686.00	\$0.00	\$2,617,733.00	79.00 %	21.00 %
110 East 30th Street New York, NY 10016				212-889-2525	www.jbilibrary.org	admin@jbilibrary.org							
JCPenney Afterschool Fund		TX	2007	\$12,596,611.00		\$9,923,054.00		\$26,099.00	\$268,444.00	\$0.00	\$9,628,511.00	97.03 %	2.97 %
6501 Legacy Drive Plano, TX 75024-3698				972-431-1341	www.jcpennyafterschool.org								
Jeff Gordon Foundation		NC	2007	\$2,001,666.00		\$1,793,076.00		\$189,426.00	\$150,295.00	\$0.00	\$1,453,355.00	81.05 %	18.95 %
4345 Papa Joe Hendrick Boulevard Charlotte, NC 28262				704-455-7424	www.jeffgordonfoundation.org	foundation@jgiracing.com							
Jefferson Davis Outreach Ministries		MS	2008	\$12,410.00		\$9,985.00		\$159.00	\$3,760.00	\$0.00	\$6,066.00	60.75 %	39.25 %
Post Office Box 2262 Prentiss, MS 39474				601-792-9604									
Jefferson Housing Opportunities, Inc.		MS	2007	\$36,044.00		\$42,335.00		\$0.00	\$0.00	\$125.00	\$42,210.00	99.70 %	0.30 %
602 Magnolia Street Summit, MS 39666				601-680-3904	www.orleanshomes.org	peter@jeffersonhomes.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Jefferson Performing Arts Society	LA	2007	\$1,962,722.00	\$1,666,490.00	\$43,997.00	\$262,262.00	\$0.00	\$1,360,231.00	81.62 %	18.38 %
1118 Clearview Parkway Metairie, LA 70001 504-885-2000 www.jpas.org dennisassaf@jpas.org										
Jefferson Scholars Foundation	VA	2007	\$11,731,976.00	\$9,808,003.00	\$823,315.00	\$969,510.00	\$0.00	\$8,015,178.00	81.72 %	18.28 %
Post Office Box 400891 Charlottesville, VA 22904-4891 434-243-902 www.jeffersonscholars.org hms2e@virginia.edu										
Jerious Norwood Foundation, Inc.	MS	2007	\$37,100.00	\$35,720.00	\$0.00	\$17,402.00	\$0.00	\$18,318.00	51.28 %	48.72 %
Post Office Box 6020 Ridgeland, MS 39157 601-856-7200 www.officialjeriousnorwood.com jrock@officialjeriousnorwood.com										
Jerusalem Foundation, Inc.	NY	2007	\$11,372,693.00	\$14,322,034.00	\$521,551.00	\$546,552.00	\$0.00	\$13,253,931.00	92.54 %	7.46 %
420 Lexington Avenue New York, NY 10170 212-697-4188										
Jesse Brent-Merrick Jones Memorial Foundation	MS	2008	\$62,870.00	\$60,908.00	\$0.00	\$500.00	\$0.00	\$60,408.00	99.18 %	0.82 %
Post Office Box 896 Greenville, MS 38701 662-378-4142										
Jesse Helms Center Foundation	NC	2007	\$1,642,638.00	\$1,316,553.00	\$240,458.00	\$105,868.00	\$0.00	\$970,227.00	73.69 %	26.31 %
Post Office Box 247 Wingate, NC 28174-0247 704-233-1776 www.jessehelmscenter.org wanda@jessehelmscenter.org										
Jewelers for Children	NY	2007	\$5,180,754.00	\$5,580,339.00	\$359,165.00	\$686,174.00	\$0.00	\$4,535,000.00	81.27 %	18.73 %
52 Vanderbilt Avenue, 19th Floor New York, NY 10017 212-687-2949 www.jewelersforchildren.org david@jewelersforchildren.org										
Jewish Foundation for the Righteous, Inc.	NY	2007	\$4,149,897.00	\$5,638,602.00	\$768,145.00	\$87,136.00	\$0.00	\$4,783,321.00	84.83 %	15.17 %
305 Seventh Avenue, 19th Floor New York, NY 10001-6008 212-727-9955 www.jfr.org jfr@jfr.org										
Jewish Fund for Justice, Inc.	PA	2008	\$6,799,582.00	\$6,634,104.00	\$677,963.00	\$450,347.00	\$0.00	\$5,505,794.00	82.99 %	17.01 %
8459 Ridge Avenue, 2nd Floor Philadelphia, PA 19128-2119 215-483-4004 www.jewishjustice.org jstanton@jewishjustice.org										
Jewish Guild for the Blind	NY	2007	\$54,801,322.00	\$43,943,968.00	\$1,014,705.00	\$14,025,060.00	\$0.00	\$28,904,203.00	65.78 %	34.22 %
15 West 65th Street New York, NY 10023 212-769-6200 www.jgb.org pittermans@jgb.org										
Jewish National Fund (Keren Kayemeth Leisrael), Inc.	NY	2007	\$49,980,705.00	\$44,892,089.00	\$3,704,701.00	\$3,312,385.00	\$0.00	\$37,875,003.00	84.37 %	15.63 %
42 East 69th Street New York, NY 10021-5093 212-879-9300 www.jnf.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Jewish Voice Ministries International	AZ	2007	\$11,407,387.00	\$7,584,179.00	\$1,355,725.00	\$268,672.00	\$0.00	\$5,959,782.00	78.58 %	21.42 %
2235 West Alice Avenue Phoenix, AZ 85021 602-971-8501 www.jewishvoice.org bmustard@jewishvoice.org										
Jewish Women International	DC	2007	\$2,216,335.00	\$2,997,094.00	\$181,763.00	\$306,679.00	\$0.00	\$2,508,652.00	83.70 %	16.30 %
2000 M Street NW, Suite 720 Washington, DC 20036 202-857-1300 www.jwi.org										
Jewish Women's Archive, Inc.	MA	2007	\$996,407.00	\$2,000,688.00	\$469,902.00	\$269,108.00	\$0.00	\$1,261,678.00	63.06 %	36.94 %
138 Harvard Street Brookline, MA 02446 617-232-2258 www.jwa.org jsaks@jwa.org										
Jews for Jesus	CA	2007	\$19,294,415.00	\$17,349,114.00	\$1,075,072.00	\$2,351,566.00	\$0.00	\$13,922,476.00	80.25 %	19.75 %
60 Haight Street San Francisco, CA 94102-5895 415-864-2600 www.JewsforJesus.org jfj@JewsforJesus.org										
Jimmie Johnson Foundation	NC	2007	\$1,571,301.00	\$812,685.00	\$26,553.00	\$137,638.00	\$0.00	\$648,494.00	79.80 %	20.20 %
4325 Papa Joe Hendricks Boulevard Charlotte, NC 28262 704-453-2897 www.jimmiejohnsonfoundation.org jjf@jimmiejohnsonfoundation.org										
Joe Torre Safe At Home Foundation	NY	2008	\$4,579,955.00	\$2,624,123.00	\$504,576.00	\$279,524.00	\$0.00	\$1,840,023.00	70.12 %	29.88 %
Grand Central Station, Post Office Box 3133 New York, NY 10163 212-880-7360 www.joetorre.org yingdan@joetorre.org										
John C. Robinson "Brown Condor" Association	MS	2007	\$1,032.00	\$168.00	\$0.00	\$168.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 191 Gulfport, MS 39501 228-863-6021 Sidneyrushing@hotmail.com										
John M. Perkins Foundation for Reconciliation & Development, Inc.	MS	2007	\$565,944.00	\$516,694.00	\$33,119.00	\$103,493.00	\$0.00	\$380,082.00	73.56 %	26.44 %
1831 Robinson Street Jackson, MS 39209 601-354-1563 www.jmpf.org jmpfoffice@comcost.net										
John Maury Allin Foundation	MS	2007	\$0.00	\$157.00	\$0.00	\$157.00	\$0.00	\$0.00	0.00 %	100.00 %
1424 Pinehurst Place Jackson, MS 39215 601-948-6288 kbutler@msreads.org										
John the Evangelist Ministries, Inc.	MS	2007	\$34,368.00	\$23,826.00	\$0.00	\$1,251.00	\$0.00	\$22,575.00	94.75 %	5.25 %
Post Office Box 6057 Vancleave, MS 39565 228-826-3200										
Johnson Ministries (Caring 'n Sharing, Preventive Counseling)	MS	2007	\$17,196.00	\$17,297.00	\$1,772.00	\$7,848.00	\$1,409.00	\$6,268.00	36.24 %	63.76 %
927 Robinson Springs Road Madison, MS 39110 601-856-6755										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Joint Center for Political and Economic Studies, Inc.	DC	2007	\$8,018,231.00	\$7,491,051.00	\$456,008.00	\$323,401.00	\$0.00	\$6,711,642.00	89.60 %	10.40 %
1090 Vermont Avenue NW, Suite 1100 Washington, DC 20005	202-789-3500	www.jointcenter.org	general@jointcenter.org							
Jones Academy Foundation	OK	2007	\$102,849.00	\$9,538.00	\$0.00	\$0.00	\$0.00	\$9,538.00	100.00 %	0.00 %
Post Office Box 1210 Durant, OK 74702-1210	580-924-8280	kathyc@choctawnation.com								
Joseph's Coat Ministry, Inc.	TN	2007	\$49,461.00	\$51,887.00	\$873.00	\$1,997.00	\$0.00	\$49,017.00	94.47 %	5.53 %
1745 Hobbits Glen Drive Germantown, TN 38138	901-461-1020	ltcelli@hotmail.com								
Journey of Hope Foundation, Inc.	NY	2007	\$42,284.00	\$56,906.00	\$35,901.00	\$12,607.00	\$0.00	\$8,398.00	14.76 %	85.24 %
200 River Road North Tonawanda, NY 14120	716-874-4074									
Joyful Hearts, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1367 Madison, MS 39130	601-397-5355	www.joyfulhearts.org	joyfulheartsinc@gmail.com							
Jubilee! JAM Foundation	MS	2008	\$424,353.00	\$384,871.00	\$365.00	\$3,268.00	\$0.00	\$381,238.00	99.06 %	0.94 %
Post Office Box 23413 Jackson, MS 39225	601-941-4000	www.jubileejam.com	john@hsglawfirm.net							
Judicial Watch, Inc.	DC	2007	\$8,818,495.00	\$8,990,306.00	\$4,316,571.00	\$1,471,001.00	\$0.00	\$3,202,734.00	35.62 %	64.38 %
501 School Street SW, Suite 500 Washington, DC 20024	202-646-5172	www.judicialwatch.org								
Jumpstart for Young Children, Inc.	MA	2007	\$13,577,165.00	\$13,135,227.00	\$1,660,449.00	\$857,008.00	\$0.00	\$10,617,770.00	80.83 %	19.17 %
308 Congress Street, 6th Floor Boston, MA 02210	617-542-5867	www.jstart.org	info@jstart.org							
Junior Achievement of Mississippi, Inc.	MS	2008	\$470,525.00	\$596,481.00	\$36,423.00	\$104,427.00	\$0.00	\$455,631.00	76.39 %	23.61 %
1695 High Street Jackson, MS 39202	601-948-3997	http://mississippi.ja.org	scherry@ja-mississippi.org							
Junius Ward Johnson Memorial YMCA	MS	2007	\$1,862,270.00	\$1,288,195.00	\$0.00	\$91,386.00	\$0.00	\$1,196,809.00	92.91 %	7.09 %
267 YMCA Place Vicksburg, MS 39180	601-638-1071	vicksburgymca.com	vkSYMCA@aol.com							
Justice Project, Inc.	DC	2007	\$6,796,065.00	\$4,862,727.00	\$212,420.00	\$303,264.00	\$0.00	\$4,347,043.00	89.40 %	10.60 %
1025 Vermont Avenue NW, Third Floor Washington, DC 20005	202-557-7597	www.thejusticeproject.org								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Juvenile Diabetes Research Foundation International	NY	2008	\$236,012,517.00	\$236,768,709.00	\$21,171,546.00	\$13,324,357.00	\$0.00	\$202,272,806.00	85.43 %	14.57 %
120 Wall Street New York, NY 10005-4001 212-479-9500 www.jdrf.org										
KaBOOM!, Inc.	DC	2007	\$23,401,535.00	\$22,494,181.00	\$1,462,552.00	\$1,151,529.00	\$0.00	\$19,880,100.00	88.38 %	11.62 %
4455 Connecticut Avenue, NW, Suite B100 Washington, DC 20008 202-659-0215 www.kaboom.org hzimmerman@kaboom.org										
Kad-Esh International Foundation for Humanity, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 482 Magee, MS 39111 601-940-3196										
Keep a Child Alive	NY	2007	\$4,353,241.00	\$3,222,246.00	\$334,112.00	\$126,221.00	\$0.00	\$2,761,913.00	85.71 %	14.29 %
45 Main Street, Suite 720 Brooklyn, NY 11201 718-965-1111 www.keepachildalive.org elizabeth@keepachildalive.org										
Keep America Beautiful, Inc.	CT	2007	\$7,342,475.00	\$6,137,523.00	\$559,916.00	\$486,493.00	\$0.00	\$5,091,114.00	82.95 %	17.05 %
1010 Washington Boulevard Stamford, CT 06901 203-323-8987 www.kab.org info@kab.org										
Keep Horn Lake Beautiful	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 918 Horn Lake, MS 38637 901-359-6139 www.keephornlakebeautiful.com info@keephornlakebeautiful.com										
Keep Jackson Beautiful, Inc.	MS	2007	\$60,966.00	\$56,622.00	\$0.00	\$52,313.00	\$155.00	\$4,154.00	7.34 %	92.66 %
2906 North State Street, Suite 212 Jackson, MS 39216 601-366-4842 www.keepjacksonbeautiful.com keepjack@bellsouth.net										
Keep Mississippi Beautiful, Inc. / People Against Litter	MS	2007	\$338,375.00	\$304,334.00	\$0.00	\$45,432.00	\$0.00	\$258,902.00	85.07 %	14.93 %
665 Highway 51, Suite D Ridgeland, MS 39157 601-853-4441										
Keep Vicksburg-Warren Beautiful, Inc.	MS	2007	\$24,609.00	\$25,562.00	\$0.00	\$4,533.00	\$0.00	\$21,029.00	82.27 %	17.73 %
Post Office Box 820162 Vicksburg, MS 39182 601-631-6937 www.kvwb.org holleysimrall@gmail.com										
Kentucky Fried Chicken Foundation, Inc.	KY	2007	\$3,022,438.00	\$1,321,438.00	\$27,006.00	\$78,969.00	\$0.00	\$1,215,463.00	91.98 %	8.02 %
1900 Colonel Sanders Lane Louisville, KY 40213 502-874-2075 www.kfcscholars.org cynthia.harbin@yum.com										
Keystone Symposia on Molecular and Cellular Biology	CO	2007	\$13,276,312.00	\$10,232,322.00	\$248,512.00	\$2,109,644.00	\$0.00	\$7,874,166.00	76.95 %	23.05 %
Post Office Box 1630 Silverthorne, CO 80498-1630 970-262-1230 www.keystonesymposia.org info@keystonesymposia.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Kids Growing in Christ	MS	2007	\$56,964.00	\$38,911.00	\$75.00	\$1,000.00	\$0.00	\$37,836.00	97.24 %	2.76 %
Post Office Box 1213 Columbus, MS 39705 662-244-0905										
Kids Wish Network, Inc.	FL	2008	\$15,817,190.00	\$16,895,430.00	\$8,582,824.00	\$588,148.00	\$0.00	\$7,724,458.00	45.72 %	54.28 %
4060 Louis Avenue Holiday, FL 34691 888-918-9004 www.kidswishnetwork.com										
Kids with Food Allergies, Inc.	PA	2007	\$80,546.00	\$61,947.00	\$100.00	\$9,011.00	\$0.00	\$52,836.00	85.29 %	14.71 %
73 Old Dublin Pike, Suite 10, #163 Doylestown, PA 18901 215-230-5394 www.kidswithfoodallergies.org jburns@kidswithfoodallergies.org										
Kidsave International	DC	2007	\$2,823,048.00	\$3,183,111.00	\$158,171.00	\$380,828.00	\$0.00	\$2,644,112.00	83.07 %	16.93 %
5165 MacArthur Boulevard NW Washington, DC 20016 202-237-7283 www.kidsave.org info@kidsave.org										
KidsPeace Corporation	PA	2007	\$44,086,600.00	\$37,730,263.00	\$1,462,370.00	\$18,835,323.00	\$0.00	\$17,432,570.00	46.20 %	53.80 %
4085 Independence Drive Schnecksville, PA 18078 610-799-8301 www.kidspeace.org kidsave@Kidspeace.org										
Kindness Foundation	MS	2007	\$266,349.00	\$309,209.00	\$13,898.00	\$93,330.00	\$0.00	\$201,981.00	65.32 %	34.68 %
4 Willow Bend Drive, Suite 1-B Hattiesburg, MS 39402 601-545-9090 www.kindnessinternational.org kindness@netdoor.com										
King's Daughters Foundation	MS	2007	\$15,855.00	\$45,609.00	\$0.00	\$5,226.00	\$0.00	\$40,383.00	88.54 %	11.46 %
Post Office Box 3285 Brookhaven, MS 39603 601-833-1456 www.kdmc.org plowery3@bellsouth.net										
King's Ranch and Hannah Homes, Inc.	AL	2007	\$3,856,646.00	\$3,692,672.00	\$148,871.00	\$249,428.00	\$0.00	\$3,294,373.00	89.21 %	10.79 %
Post Office Box 162 Chelsea, AL 35043 205-678-8331 www.kingsranch.org jancy@kingsranch.org										
Kingdom Building Ministries, Incorporated	CO	2007	\$1,877,112.00	\$1,989,377.00	\$184,178.00	\$460,236.00	\$0.00	\$1,344,963.00	67.61 %	32.39 %
14485 East Evans Avenue Aurora, CO 80014 303-745-8191 www.kbm.org laborers@kbm.org										
Kingdom of God Church	LA	2007	\$51,600.00	\$41,784.00	\$300.00	\$0.00	\$0.00	\$41,484.00	99.28 %	0.72 %
1004 Martin Luther King Drive Jeanerette, LA 70544 337-276-5931										
Kingdom Works International, Inc.	MS	2007	\$65,377.00	\$71,483.00	\$0.00	\$10,894.00	\$0.00	\$60,589.00	84.76 %	15.24 %
4502 Shortcut Road Pascagoula, MS 39581 228-762-7228										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Kingsway Charities, Inc.	VA	2007	\$121,908,861.00	\$125,970,124.00	\$156,939.00	\$1,102,627.00	\$0.00	\$124,710,558.00	99.00 %	1.00 %
1119 Commonwealth Avenue Bristol, VA 24201 276-466-3014 www.kingbf.org ksalyers@kingbf.org										
Kiwanis International Foundation	IN	2007	\$7,122,282.00	\$6,262,659.00	\$1,429,714.00	\$478,741.00	\$0.00	\$4,354,204.00	69.53 %	30.47 %
3636 Woodview Trace Indianapolis, IN 46268-3196 317-875-8755 www.kiwanis.org/kif										
Knights of Columbus Charities, Inc.	CT	2007	\$2,200,268.00	\$1,204,436.00	\$304,876.00	\$37,058.00	\$0.00	\$862,502.00	71.61 %	28.39 %
One Columbus Plaza New Haven, CT 06510-3326 203-752-4000 www.kofc.org/un/about/charities.org										
Knights of Columbus Museum, Inc.	CT	2007	\$3,710,707.00	\$3,359,773.00	\$0.00	\$146,805.00	\$0.00	\$3,212,968.00	95.63 %	4.37 %
1 State Street New Haven, CT 06511-6702 203-752-4000 www.kofc.org/museum.html www.kofc.org/museum.html										
Knobtown State Line Community Development, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
18272 Martin Luther King Drive State Line, MS 39362 601-394-3575 syntaax2@tds.net										
Koinonia Ministries CDC	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
325 Swan Lake Drive Jackson, MS 39212 601-613-4266 revbernard@comcast.net										
Konica Minolta Colorful Tomorrow Foundation, Inc.	NJ	2007	\$104,754.00	\$97,273.00	\$0.00	\$58,893.00	\$0.00	\$38,380.00	39.46 %	60.54 %
100 Williams Drive Ramsey, NJ 07446 201-934-5214 sumhoefer@kmbs.konicaminolta.us										
Korean War Veterans National Museum and Library	IL	2007	\$2,374,654.00	\$2,662,697.00	\$2,376,875.00	\$115,293.00	\$0.00	\$170,529.00	6.40 %	93.60 %
1007 Pacesetter Drive Rantoul, IL 61866-3672 217-893-4111 www.kwvm.com										
Kristys Trail Ride	MS	2008	\$17,820.00	\$17,044.00	\$3,888.00	\$0.00	\$0.00	\$13,156.00	77.19 %	22.81 %
234 New Home Road Mendenhall, MS 39114 601-847-3309 www.kristystrailride.org kristystrailride@bellsouth.net										
Lady Drivers Golf Club	MS	2007	\$26,232.00	\$27,164.00	\$12,240.00	\$3,019.00	\$1,838.00	\$10,067.00	37.06 %	62.94 %
Post Office Box 31128 Jackson, MS 39286 601-573-8985										
Lafayette County Literacy Council	MS	2007	\$49,116.00	\$40,051.00	\$962.00	\$25,283.00	\$0.00	\$13,806.00	34.47 %	65.53 %
1001 East Jackson Avenue Oxford, MS 38655 662-234-4234 www.oxfordreads.org litcouncil@oxfordreads.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Laird Hospital, Inc.	MS	2007	\$14,016,960.00	\$15,975,345.00	\$0.00	\$4,260,493.00	\$0.00	\$11,714,852.00	73.33 %	26.67 %
25117 Highway 15 Union, MS 39365 601-774-8214										
Laity Renewal Foundation	TX	2007	\$7,269,912.00	\$1,604,596.00	\$172,650.00	\$17,211.00	\$343,796.00	\$1,070,939.00	66.74 %	33.26 %
Post Office Box 290670 Kerrville, TX 78029-0670 830-792-1246 www.laityrenewal.org jennifer@hebutoffdn.org										
Lake Forest Ranch, Inc.	MS	2007	\$1,355,213.00	\$1,043,091.00	\$0.00	\$27,388.00	\$0.00	\$1,015,703.00	97.37 %	2.63 %
5326 Lake Forest Road Macon, MS 39341 662-726-5052 www.lakeforestranch.com info@lakeforestranch.com										
Lamar Educational Enhancement Program, Inc.	MS	2008	\$45,801.00	\$52,576.00	\$0.00	\$2,054.00	\$0.00	\$50,522.00	96.09 %	3.91 %
Post Office Box 510 Lumberton, MS 39455 601-796-3990										
Lamb of God Ministries, Inc.	MS	2008	\$675.00	\$1,450.00	\$0.00	\$182.00	\$791.00	\$477.00	32.90 %	67.10 %
304 Fifth Avenue Picayune, MS 39466 601-799-5483 www.soulna.net soul.na@gmail.com										
Lambda Legal Defense and Education Fund, Inc.	NY	2007	\$11,634,787.00	\$11,136,275.00	\$2,039,207.00	\$1,219,037.00	\$0.00	\$7,878,031.00	70.74 %	29.26 %
120 Wall Street, Suite 1500 New York, NY 10005 212-809-8585 www.lambdalegal.org										
Lance Armstrong Foundation	TX	2007	\$31,164,576.00	\$29,671,219.00	\$5,348,835.00	\$1,466,669.00	\$0.00	\$22,855,715.00	77.03 %	22.97 %
Post Office Box 161150 Austin, TX 78716-1150 512-236-8820 www.livestrong.org livestrong@livestrong.org										
Land Trust Alliance, Inc. (The)	DC	2007	\$9,091,218.00	\$8,549,761.00	\$1,138,111.00	\$706,958.00	\$0.00	\$6,704,692.00	78.42 %	21.58 %
1660 L Street NW, Suite 1100 Washington, DC 20038 202-638-4725 www.lta.org lta@lta.org										
Land Trust for the Mississippi Coastal Plain	MS	2007	\$1,094,648.00	\$387,149.00	\$0.00	\$18,851.00	\$0.00	\$368,298.00	95.13 %	4.87 %
Post Office Box 245 Biloxi, MS 39533 228-435-9191 www.ltmcp.org judyltmcp@aol.com										
Langston Fund	MS	2007	\$48,953.00	\$24,007.00	\$0.00	\$5,009.00	\$3,567.00	\$15,431.00	64.28 %	35.72 %
Post Office Box 787 Booneville, MS 38829 662-728-3138										
Lantern Medical Clinic	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
198 Kirkwood Place Jackson, MS 39211 601-321-8493										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Larry Black Ministries, Inc.	MS	2007	\$4,104.00	\$26,920.00	\$0.00	\$6,920.00	\$0.00	\$20,000.00	74.29 %	25.71 %
Post Office Box 2365 Madison, MS 39130-2365 601-946-3243										
Larry King Cardiac Foundation	MD	2007	\$2,326,921.00	\$2,031,085.00	\$552,990.00	\$190,157.00	\$0.00	\$1,287,938.00	63.41 %	36.59 %
15720 Crabbs Branch Way Rockville, MD 20855 866-302-5523 www.lkcf.org										
Lauderdale County Habitat for Humanity	MS	2007	\$145,756.00	\$98,015.00	\$0.00	\$20,777.00	\$6,081.00	\$71,157.00	72.60 %	27.40 %
Post Office Box 1402 Meridian, MS 39302 601-485-4992 fonda@netdoor.com										
Lauderdale Outreach and Volunteer Effort, Inc.	MS	2007	\$219,095.00	\$125,820.00	\$0.00	\$3,094.00	\$0.00	\$122,726.00	97.54 %	2.46 %
Post Office Box 562 Meridian, MS 39302-0562 601-485-9270										
Law Enforcement Legal Defense Fund	VA	2007	\$3,869,170.00	\$3,320,748.00	\$2,599,310.00	\$358,720.00	\$0.00	\$362,718.00	10.92 %	89.08 %
1611 North Kent Street, Suite 901 Arlington, VA 22209 703-807-1875 www.leldf.org leldf@cox.net										
Lawrence County Animal Rescue League, Inc.	MS	2007	\$49,070.00	\$36,262.00	\$830.00	\$32,915.00	\$0.00	\$2,517.00	6.94 %	93.06 %
Post Office Box 732 Monticello, MS 39654 601-587-0905 www.lcarl.org										
Lawyers' Committee for Civil Rights Under Law	DC	2007	\$7,110,084.00	\$5,409,137.00	\$665,342.00	\$583,603.00	\$0.00	\$4,160,192.00	76.91 %	23.09 %
1401 New York Avenue NW, Suite 400 Washington, DC 20005 202-662-8360 www.lawyerscommittee.org										
Le Bonheur Children's Medical Center Foundation	TN	2007	\$27,181,757.00	\$11,036,715.00	\$142,021.00	\$0.00	\$0.00	\$10,894,694.00	98.71 %	1.29 %
850 Poplar Avenue, Building 2 Memphis, TN 38103 901-287-6332 www.lebonheur.org caseyk@lebonheur.org										
Leader Dogs for the Blind	MI	2008	\$13,295,661.00	\$11,793,085.00	\$1,289,504.00	\$1,645,156.00	\$0.00	\$8,858,425.00	75.12 %	24.88 %
1039 South Rochester Road Rochester, MI 48307 248-651-9011 www.leaderdog.org leaderdog@leaderdog.org										
Leading the Way with Dr. Michael Youssef, Inc.	GA	2007	\$12,073,092.00	\$12,309,031.00	\$1,199,504.00	\$214,891.00	\$0.00	\$10,894,636.00	88.51 %	11.49 %
1781 Peachtree Street, NE Atlanta, GA 30309 404-841-0100 www.leadingtheway.org										
LEAGUE (The)	NJ	2007	\$4,519,310.00	\$2,269,520.00	\$198,860.00	\$295,295.00	\$0.00	\$1,775,365.00	78.23 %	21.77 %
35 James Street Newark, NJ 07102 973-643-6373 www.leagueworldwide.org eileen.moran@leagueworldwide.org										

Registered Charities in Mississippi Financial Information

[illegible]

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Leonard E. Warren Melanoma Foundation	MS	2008	\$30,604.00	\$17,369.00	\$7,057.00	\$312.00	\$0.00	\$10,000.00	57.57 %	42.43 %
86 Sunline Drive Brandon, MS 39042 601-824-0250 www.runfromthesun.com kwarren@clarionledger.net										
Let's Teach Reading Mississippi, Inc.	MS	2007	\$19,928.00	\$19,650.00	\$0.00	\$3,560.00	\$0.00	\$16,090.00	81.88 %	18.12 %
Post Office Box 3098 Tupelo, MS 38803 662844-2772										
Leukemia & Lymphoma Society, Inc.	NY	2008	\$269,116,774.00	\$260,571,961.00	\$42,973,869.00	\$23,926,245.00	\$0.00	\$193,671,847.00	74.33 %	25.67 %
1311 Mamaroneck Avenue, Suite 310 White Plains, NY 10605 914-949-5213 www.lls.org NiekampM@lls.org										
Lewy Body Dementia Association, Inc.	GA	2007	\$255,902.00	\$267,247.00	\$2,166.00	\$83,690.00	\$0.00	\$181,391.00	67.87 %	32.13 %
Post Office Box 451429 Atlanta, GA 31145-9429 404-935-6444 www.lewybodydementia.org lmitchell@lbda.org										
Liberty Alliance Action	VA	2007	\$804,055.00	\$813,082.00	\$96,855.00	\$101,342.00	\$0.00	\$614,885.00	75.62 %	24.38 %
1971 University Boulevard Lynchburg, VA 24502-2269 434-582-7558 www.moralmajority.org										
Liberty Chapel Cemetery Fund, Inc.	MS	2009	\$9,072.00	\$4,615.00	\$0.00	\$4,615.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 635 Kosciusko, MS 39090 662-674-9290 tomlinmm@bellsouth.net										
Liberty Committee	VA	2007	\$1,739,074.00	\$2,025,524.00	\$386,884.00	\$191,434.00	\$0.00	\$1,447,206.00	71.45 %	28.55 %
Post Office Box 3060 Falls Church, VA 22043 703-349-5689 www.thelibertycommittee.org										
Life Choices, Inc.	TN	2007	\$630,569.00	\$532,882.00	\$69,284.00	\$118,479.00	\$0.00	\$345,119.00	64.76 %	35.24 %
5575 Raleigh LaGrange Road Memphis, TN 38134 901-388-1172 lchoices@bellsouth.net										
Life Dynamics, Inc.	TX	2007	\$497,937.00	\$624,930.00	\$11,944.00	\$92,629.00	\$0.00	\$520,357.00	83.27 %	16.73 %
Post Office Box 2226 Denton, TX 76202 940-380-8800 www.lidi.org										
Life Impact Opportunities, Inc.	MS	2007	\$3,289.00	\$4,500.00	\$0.00	\$3,875.00	\$0.00	\$625.00	13.89 %	86.11 %
Post Office Box 54014 Pearl, MS 39288 601-750-9741 www.lifeimpactopportunities.org lifeimpactopportunities@yahoo.com										
Life Is Good Kids Foundation, Inc.	MA	2007	\$1,655,353.00	\$1,249,423.00	\$23,988.00	\$42,481.00	\$0.00	\$1,182,954.00	94.68 %	5.32 %
283 Newbury Street Boston, MA 02115 617-266-4160 ncanavan@lifeisgood.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Life Issues Institute, Inc.	OH	2007	\$1,114,924.00	\$1,363,730.00	\$176,972.00	\$226,646.00	\$0.00	\$960,112.00	70.40 %	29.60 %
1821 West Galbraith Road Cincinnati, OH 45239-4848 513-729-3600 www.lifeissues.org info@lifeissues.org										
LIFE Outreach International Association of Churches, Inc.	TX	2007	\$74,738,648.00	\$68,718,507.00	\$11,239,548.00	\$3,803,613.00	\$0.00	\$53,675,346.00	78.11 %	21.89 %
Post Office Box 982000 Fort Worth, TX 76182 817-267-4211 www.lifetoday.org feedback@loi.org										
Lifeline Radio Mt. Vernon Missionary Baptist Church	MS	2007	\$6,625.00	\$6,210.00	\$0.00	\$3,864.00	\$250.00	\$2,096.00	33.75 %	66.25 %
Post Office Box 371 Noxapater, MS 39346 662-724-4967 mtvernonchurch@telepak.net										
Lifesavers, Inc.	CA	2007	\$1,446,331.00	\$1,104,322.00	\$202,850.00	\$132,556.00	\$0.00	\$768,916.00	69.63 %	30.37 %
23809 East Avenue J Lancaster, CA 93535 616-727-0049 www.wildhorserescue.org I										
LifeShare Foundation (The)	MS	2007	\$460,604.00	\$517,812.00	\$0.00	\$8,764.00	\$0.00	\$509,048.00	98.31 %	1.69 %
6360 I-55 North, Suite 210 Jackson, MS 39211 601-899-5515 www.lifesharefoundation.org hgibson@lifesharefoundation.org										
Light on a Hill Foundation	MS	2007	\$41,655.00	\$58,838.00	\$0.00	\$7,218.00	\$0.00	\$51,620.00	87.73 %	12.27 %
Post Office Box 1503 Jackson, MS 39215 601-353-1635										
Lighthouse Community	WA	2007	\$545.00	\$1,950.00	\$0.00	\$0.00	\$1,950.00	\$0.00	0.00 %	100.00 %
11108 Woodland Avenue East Puyallup, WA 98373 253-770-6094 www.thelighthousecommunity.org admin@thelighthousecommunity.org										
Lighthouse Enrichment Center, Inc.	MS	2007	\$23,888.00	\$30,584.00	\$786.00	\$17,349.00	\$0.00	\$12,449.00	40.70 %	59.30 %
Post Office Box 2463 New Albany, MS 38652 662-534-0694 dianecoleman@hughes.net										
Lighthouse Foundation of Corinth, Inc.	MS	2007	\$284,635.00	\$272,358.00	\$0.00	\$66,692.00	\$0.00	\$205,666.00	75.51 %	24.49 %
Post Office Box 2121 Corinth, MS 38835-2121 662-286-8808 lighthot@bellsouth.net										
Lighthouse International	NY	2006	\$28,229,775.00	\$28,615,337.00	\$3,293,089.00	\$3,628,012.00	\$0.00	\$21,694,236.00	75.81 %	24.19 %
111 East 59th Street New York, NY 10022 212-821-9200 www.lighthouse.org										
Lighthouse Lodge, Inc.	MS	2007	\$22,496.00	\$21,032.00	\$0.00	\$0.00	\$0.00	\$21,032.00	100.00 %	0.00 %
One John Calvin Circle Greenville, MS 38701										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Lighthouse Ministries, Inc. 242 Pleasant Hill Road Columbus, MS 39702 662-328-2530 jferrow@yahoo.com	MS	2008	\$3,825.00	\$2,547.00	\$0.00	\$2,547.00	\$0.00	\$0.00	0.00 %	100.00 %
Lighthouse Outreach Ministries, Inc. 1814 Shady Lane Drive Jackson, MS 39204-4625 601-372-1080 www.lighthousetp.org eldermfo@lighthousetp.org	MS	2008	\$166,469.00	\$171,637.00	\$0.00	\$13,229.00	\$0.00	\$158,408.00	92.29 %	7.71 %
Lighthouse Rescue Mission, Inc. 416 Maple Drive Petal, MS 39465 601-582-5900 www.lighthouserescuemission.org	MS	2007	\$31,209.00	\$13,143.00	\$0.00	\$0.00	\$0.00	\$13,143.00	100.00 %	0.00 %
Ligonier Ministries, Inc. 400 Technology Park Lake Mary, FL 32746 407-333-4244 www.ligonier.org info@ligonier.org	FL	2007	\$16,630,540.00	\$12,722,631.00	\$1,735,699.00	\$2,056,902.00	\$0.00	\$8,930,030.00	70.19 %	29.81 %
Lincoln County Youth Sports, Inc. 207 Avenue B Brookhaven, MS 39601 601-835-2368	MS	2007	\$149,177.00	\$131,431.00	\$0.00	\$83,615.00	\$0.00	\$47,816.00	36.38 %	63.62 %
Lincoln Institute for Research and Education 10315 Georgetown Pike Great Falls, VA 22066 703-759-4278 www.lincolnreview.com	VA	2007	\$354,061.00	\$490,018.00	\$142,387.00	\$56,642.00	\$0.00	\$290,989.00	59.38 %	40.62 %
Link Media, Inc. 901 Battery Street, Suite 308 San Francisco, CA 94111-1350 415-248-3950 www.linktv.org	CA	2007	\$3,776,264.00	\$7,140,949.00	\$1,007,950.00	\$1,055,959.00	\$0.00	\$5,077,040.00	71.10 %	28.90 %
LINK, the Healthy Communities / Healthy Youth Initiative of Corinth-Alcorn County, Inc. 1204 North Harper Road Corinth, MS 38834 662-287-2425	MS	2007	\$8,510.00	\$10,984.00	\$0.00	\$976.00	\$0.00	\$10,008.00	91.11 %	8.89 %
Lions Sight Foundation of Mississippi, Inc. 431 Katherine Drive Flowood, MS 39232 601-420-5754 lionsofms@aol.com	MS	2006	\$80,896.00	\$130,497.00	\$0.00	\$21,560.00	\$0.00	\$108,937.00	83.48 %	16.52 %
Lippincott, LLC 915 Montgomery Avenue, #209 Narberth, PA 19072 610-784-2280 www.redswan.com jgerber@lippincottllc.com	PA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Little LightHouse - Central Mississippi, Inc. Post Office Box 4392 Brandon, MS 39047 601-829-3446 www.llhms.org mh4kids.com	MS	2008	\$346,295.00	\$270,696.00	\$39,891.00	\$62,168.00	\$0.00	\$168,637.00	62.30 %	37.70 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Little Shelter Animal Adoption Center, Inc.	NY	2007	\$2,179,062.00	\$2,306,082.00	\$289,127.00	\$112,456.00	\$0.00	\$1,904,499.00	82.59 %	17.41 %
33 Warner Road	Huntington, NY	11743-5918	631-368-8770	www.littleshelter.com	info@littleshelter.com					
Little Theatre of Biloxi	MS	2007	\$36,711.00	\$49,957.00	\$0.00	\$49,957.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 955	Biloxi, MS	39533	228-432-8543	www.4blt.org	bltpublicity@hotmail.com					
Littlebrownlight Ministries	MS	2007	\$19,414.00	\$23,287.00	\$0.00	\$7,493.00	\$6,489.00	\$9,305.00	39.96 %	60.04 %
Post Office Box 180727	Richland, MS	39218	601-885-8448	www.littlebrownlight.com	littlebrownlight@cs.com					
Living Lands & Waters	IL	2007	\$1,139,343.00	\$1,013,617.00	\$76,046.00	\$159,191.00	\$0.00	\$778,380.00	76.79 %	23.21 %
17624 Route 84 North	East Moline, IL	61244	309-496-9848	www.livinglandsandwater.org	denise@livinglandsandwater.org					
Living on the Edge with Chip Ingram	GA	2007	\$2,539.00	\$3,957.00	\$0.00	\$0.00	\$0.00	\$3,957.00	100.00 %	0.00 %
140 Satellite Boulevard NE, Suite D	Suwanee, GA	30024	770-458-9300	www.lote.org						
Living Services, Inc.	MS	2008	\$162,277.00	\$162,745.00	\$0.00	\$10,863.00	\$0.00	\$151,882.00	93.33 %	6.67 %
Post Office Box 12191	Jackson, MS	39236-2191	601-952-0818	livingservices@bellsouth.net						
Living Water International	TX	2007	\$11,800,596.00	\$9,146,358.00	\$987,251.00	\$544,857.00	\$0.00	\$7,614,250.00	83.25 %	16.75 %
Post Office Box 2257	Sugar Land, TX	77487-2257	281-207-7800	www.water.cc	info@water.cc					
Living Waters Honduras Mission	MS	2008	\$139,828.00	\$137,707.00	\$600.00	\$4,042.00	\$0.00	\$133,065.00	96.63 %	3.37 %
Post Office Box 591	Horn Lake, MS	38637	901-490-3213	www.lwhm.org	r3frees@comcast.net					
Locks of Love, Inc.	FL	2007	\$2,165,684.00	\$1,083,099.00	\$6,343.00	\$122,019.00	\$0.00	\$954,737.00	88.15 %	11.85 %
2925 10th Avenue North	Lake Worth, FL	33461	561-963-1677	www.locksoflove.org						
Long Beach Community Food Pantry, Inc.	MS	2007	\$33,184.00	\$23,864.00	\$0.00	\$5,976.00	\$6,418.00	\$11,470.00	48.06 %	51.94 %
Post Office Box 508	Long Beach, MS	39560	228-547-6941	ruthie020834@hotmail.com						
Long Beach Substance Abuse Task Force, Inc.	MS	2007	\$139,025.00	\$142,035.00	\$0.00	\$21,053.00	\$0.00	\$120,982.00	85.18 %	14.82 %
19148 Commission Road	Long Beach, MS	39560	228-864-1146	www.lbdrugtaskforce.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Longyear Foundation 1125 Boylston Street Chestnut Hill, MA 02467 617-278-9000 www.longyear.org support@longyear.org	MA	2007	\$6,563,890.00	\$3,757,286.00	\$478,611.00	\$859,082.00	\$0.00	\$2,419,593.00	64.40 %	35.60 %
Lord Is My Help, Inc. Post Office Box 1544 Ocean Springs, MS 39566-1544 228-872-2331	MS	2007	\$150,824.00	\$112,857.00	\$0.00	\$15,846.00	\$0.00	\$97,011.00	85.96 %	14.04 %
Lorraine Civil Rights Museum Foundation d/b/a National Civil Rights Museum 450 Mulberry Street Memphis, TN 38103 901-521-9699 www.civilrightsmuseum.org	TN	2007	\$3,453,685.00	\$3,197,339.00	\$306,406.00	\$731,258.00	\$0.00	\$2,159,675.00	67.55 %	32.45 %
LOU-Home, Inc. Post Office Box 1626 Oxford, MS 38655 662-801-5210 F_Laurenzo@bellsouth.net	MS	2008	\$2,825.00	\$1,688.00	\$0.00	\$1,688.00	\$0.00	\$0.00	0.00 %	100.00 %
Louisiana Association of Nonprofit Organizations (LANO) Post Office Box 3808 Baton Rouge, LA 70821 225-343-5366 www.lano.org melanie@lano.org	LA	2007	\$2,668,167.00	\$2,449,419.00	\$0.00	\$244,391.00	\$0.00	\$2,205,028.00	90.02 %	9.98 %
Louisiana Cultural Economy Foundation 5500 Prytania Street, #403 New Orleans, LA 70115 504-895-2800 www.culturaleconomy.org info@culturaleconomy.org	LA	2007	\$1,047,334.00	\$350,606.00	\$0.00	\$65,428.00	\$0.00	\$285,178.00	81.34 %	18.66 %
Louisiana Museum Foundation 632 Dumaine Street New Orleans, LA 70116 504-588-0493 www.thelmf.org smaclay@thelmf.org	LA	2007	\$1,209,517.00	\$924,448.00	\$17,932.00	\$111,042.00	\$0.00	\$795,474.00	86.05 %	13.95 %
Louisiana Society for the Prevention of Cruelty to Animals 1700 Mardi Gras Boulevard New Orleans, LA 70114 504-368-5191 www.la-sPCA.org dean@la-sPCA.org	LA	2007	\$4,511,111.00	\$5,210,938.00	\$1,568,292.00	\$22,254.00	\$0.00	\$3,620,392.00	69.48 %	30.52 %
Love A Child, Inc. 9304 Camden Field Parkway Riverview, FL 33578 813-621-7263 www.loveachild.com haitihunger@aol.com	FL	2007	\$21,787,604.00	\$21,831,985.00	\$965,123.00	\$1,100,037.00	\$0.00	\$19,766,825.00	90.54 %	9.46 %
Love Temple Fellowship Outreach Ministry 7283 Dowing Cove Horn Lake, MS 38637 662-781-1715	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Love Worth Finding Ministries Post Office Box 38300 Memphis, TN 38183-0300 901-382-7900 www.lwf.org jborden@lwf.org	TN	2007	\$10,361,325.00	\$9,824,634.00	\$1,297,417.00	\$737,357.00	\$0.00	\$7,789,860.00	79.29 %	20.71 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Lutheran Bible Translators, Inc.	IL	2007	\$4,572,139.00	\$4,343,862.00	\$281,603.00	\$563,963.00	\$0.00	\$3,498,296.00	80.53 %	19.47 %
Post Office Box 2050 Aurora, IL 60507-2050 630-897-0660 www.lbt.org										
Lutheran Community Foundation	MN	2007	\$49,394,521.00	\$11,097,827.00	\$816,268.00	\$1,114,794.00	\$0.00	\$9,166,765.00	82.60 %	17.40 %
625 4th Avenue South, Suite 1500 Minneapolis, MN 55415 612-340-4110 www.thelcf.org tom.peterson@thelcf.org										
Lutheran Episcopal Services in Mississippi, Inc.	MS	2007	\$3,778,428.00	\$3,366,210.00	\$14,711.00	\$595,718.00	\$0.00	\$2,755,781.00	81.87 %	18.13 %
Post Office Box 23815 Jackson, MS 39225-3815 601-352-7152 www.lesm.org mhuseth@lesm.org										
Lutheran Social Services Disaster Response, Inc.	TX	2008	\$13,499,222.00	\$12,075,957.00	\$0.00	\$1,500,857.00	\$0.00	\$10,575,100.00	87.57 %	12.43 %
Post Office Box 140767 Austin, TX 78714-0767 800-938-5777 www.lsss.org										
Lutheran World Relief, Inc.	MD	2007	\$34,551,131.00	\$35,036,322.00	\$1,063,871.00	\$1,830,398.00	\$0.00	\$32,142,053.00	91.74 %	8.26 %
700 Light Street Baltimore, MD 21230-3850 410-230-2700 www.lwr.org lwr@lwr.org										
Lymphoma Research Foundation	NY	2007	\$13,011,997.00	\$11,822,724.00	\$1,270,554.00	\$305,436.00	\$0.00	\$10,246,734.00	86.67 %	13.33 %
115 Broadway, 13th Floor, Suite 1301 New York, NY 10006 212-349-2910 www.lymphoma.org										
Lynn Meadows Discovery Center for Children	MS	2007	\$3,114,741.00	\$1,140,585.00	\$0.00	\$1,140,585.00	\$0.00	\$0.00	0.00 %	100.00 %
246 Dolan Avenue Gulfport, MS 39507 228-897-6039 www.lmdc.org mhensel@lmdc.org										
M. B. Swayze Educational Foundation	MS	2008	\$388,738.00	\$397,395.00	\$0.00	\$67,952.00	\$0.00	\$329,443.00	82.90 %	17.10 %
Post Office Box 23276 Jackson, MS 39225-3276 601-969-0022 www.msmecc.com bwilson@mec.com										
M. C. T. S. and Amory Homecoming Reunion	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 434 Amory, MS 38821 662-257-2113										
M. R. Conic Foundation, Inc.	MS	2007	\$13,979.00	\$38,195.00	\$1,684.00	\$35,751.00	\$0.00	\$760.00	1.99 %	98.01 %
4305 O'Bannon Drive Jackson, MS 39213 601-982-8420 hbenne@bellsouth.net										
M.A.C. Aids Fund	NY	2007	\$18,494,464.00	\$18,231,451.00	\$0.00	\$999,461.00	\$0.00	\$17,231,990.00	94.52 %	5.48 %
767 Fifth Avenue New York, NY 10153- 212-756-4800 www.macaidsfund.org macaidsf@maccosmetics.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Macedonian Call Foundation of Mississippi	MS	2008	\$61,911.00	\$51,193.00	\$0.00	\$0.00	\$0.00	\$51,193.00	100.00 %	0.00 %
Post Office Box 156 Ridgeland, MS 39158-0156 601-956-7770			www.mcfms.org	wcyoung@aol.com						
Madison ARK	MS	2007	\$82,746.00	\$17,412.00	\$12,479.00	\$4,933.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 2936 Madison, MS 39130-2936 601-605-4729			4pawdoc@bellsouth.net							
Madison Central Academic Foundation, Inc.	MS	2008	\$27,500.00	\$25,108.00	\$0.00	\$108.00	\$0.00	\$25,000.00	99.57 %	0.43 %
1417 Highland Colony Parkway Madison, MS 39110 601-856-7121										
Madison Countians Allied Against Poverty	MS	2007	\$248,311.00	\$210,411.00	\$20,541.00	\$11,959.00	\$0.00	\$177,911.00	84.55 %	15.45 %
Post Office Box 217 Canton, MS 39046 601-407-1404			www.madcaap.org	madcaap@bellsouth.net						
Magee Benevolent Foundation	MS	2007	\$332,310.00	\$209,252.00	\$3,698.00	\$77,572.00	\$0.00	\$127,982.00	61.16 %	38.84 %
300 Third Avenue SE Magee, MS 39111 601-847-7391			ggrayson@mghosp.org							
Magnolia CDC	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
118 Blueberry Lane Clinton, MS 39056 601-366-1762			jaboscad@yahoo.com							
Magnolia Hospital Development Foundation	MS	2008	\$62,861.00	\$11,113.00	\$0.00	\$0.00	\$0.00	\$11,113.00	100.00 %	0.00 %
611 Alcorn Drive Corinth, MS 38834 662-293-7641			awinters@mrhc.org							
Magnolia State Hope Fund, Inc.	MS	2007	\$1,590.00	\$1,590.00	\$0.00	\$0.00	\$0.00	\$1,590.00	100.00 %	0.00 %
Post Office Box 508 Bay Springs, MS 39422 601-764-2265			www.themagnoliastatehopefund.com	hbrown@msb-ms.com						
Magnolia Unlimited Sports	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
3400 Goodman Road Horn Lake, MS 38637 901-483-0016			www.magnoliaunlimitedsports.com	magnoliasports@bellsouth.net						
Magnolia, Friends of the NRA (FoNRA))	VA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
11250 Waples Mill Road Fairfax, VA 22030-9400 703-267-1250			www.nrafoundation.org	gcounsel@nrahq.org						
Main Street Clinton	MS	2007	\$98,353.00	\$65,146.00	\$2,413.00	\$52,248.00	\$10,485.00	\$0.00	0.00 %	100.00 %
Post Office Box 156 Clinton, MS 39060 601-924-5472			tlytal@clintonms.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Main Street Greenwood, Inc.	MS	2007	\$134,571.00	\$59,238.00	\$0.00	\$47,757.00	\$2,000.00	\$9,481.00	16.00 %	84.00 %
Post Office Box 8236 Greenwood, MS 38930 662-453-0365	mainstreetgreenwood@gmail.com									
Main Street Macon Incorporated	MS	2008	\$17,930.00	\$42,477.00	\$545.00	\$3,727.00	\$17,743.00	\$20,462.00	48.17 %	51.83 %
Post Office Box 892 Macon, MS 39341 662-726-1335	www.mainstreetmacon.org manager@macnmainstreet.org									
Major League Baseball Charity, Inc.	NY	2007	\$3,219,873.00	\$2,055,516.00	\$0.00	\$40,620.00	\$0.00	\$2,014,896.00	98.02 %	1.98 %
245 Park Avenue New York, NY 10167- 212-931-7800										
Make It Right Foundation	NC	2007	\$15,324,599.00	\$2,888,921.00	\$179,326.00	\$31,871.00	\$0.00	\$2,677,724.00	92.69 %	7.31 %
111 East Hargett Street Raleigh, NC 27601 919-743-2500										
Make-A-Wish Foundation of America	AZ	2007	\$52,537,925.00	\$43,609,383.00	\$7,188,244.00	\$4,319,996.00	\$22,273,033.00	\$9,828,110.00	22.54 %	77.46 %
3550 North Central Avenue, Suite 300 Phoenix, AZ 85012 602-279-9474	www.wish.org mawfa@wish.org									
Make-A-Wish Foundation of Mississippi, Chartered	MS	2007	\$1,044,753.00	\$916,994.00	\$118,921.00	\$45,583.00	\$0.00	\$752,490.00	82.06 %	17.94 %
4800 I-55 North, Suite 30 Jackson, MS 39211 601-366-9474	www.wishms.org info@ms.wish.org									
Make-A-Wish Foundation of the Mid-South	TN	2007	\$3,086,590.00	\$2,863,551.00	\$415,791.00	\$258,077.00	\$0.00	\$2,189,683.00	76.47 %	23.53 %
1780 Moriah Woods Boulevard, Suite 10 Memphis, TN 38117 901-680-9474	www.midsouthwish.org dkeenum@midsouth.wish.org									
Malaria No More Fund	NY	2007	\$10,935,457.00	\$5,633,634.00	\$192,226.00	\$1,050,897.00	\$0.00	\$4,390,511.00	77.93 %	22.07 %
432 Park Avenue South, 13th Floor New York, NY 10016 212-792-7929	www.malarianomore.org info@malarianomore.org									
Manna Ministries, Inc.	MS	2007	\$613,069.00	\$510,509.00	\$0.00	\$16,593.00	\$0.00	\$493,916.00	96.75 %	3.25 %
795 Memorial Boulevard, Suite H Picayune, MS 39466 601-798-4511	www.mannaministry.net dixie@mannaministry.net									
Mantachie Rural Health Care, Inc.	MS	2007	\$1,325,918.00	\$1,178,784.00	\$0.00	\$361,364.00	\$0.00	\$817,420.00	69.34 %	30.66 %
Post Office Box 40 Mantachie, MS 38855 662-282-4226	pcollins_2005@yahoo.com									
MAP International	GA	2007	\$397,235,724.00	\$323,399,411.00	\$3,634,573.00	\$664,756.00	\$0.00	\$319,100,082.00	98.67 %	1.33 %
Post Office Box 215000 Brunswick, GA 31521-5000 912-265-6010	www.map.org map@map.org									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
March Center	MS	2007	\$93,156.00	\$96,785.00	\$0.00	\$24,197.00	\$0.00	\$72,588.00	75.00 %	25.00 %
2019 McInnis Street Hattiesburg, MS 39402 601-268-8796 dawtur2@msn.com										
March for Life, Education and Defense Fund	DC	2007	\$259,736.00	\$188,809.00	\$12,684.00	\$59,638.00	\$0.00	\$116,487.00	61.70 %	38.30 %
Post Office Box 90300 Washington, DC 20090 202-543-3377 www.marchforlife.org										
March of Dimes Foundation	NY	2007	\$252,003,000.00	\$237,153,000.00	\$34,183,000.00	\$20,422,000.00	\$0.00	\$182,548,000.00	76.97 %	23.03 %
1275 Mamaroneck Avenue White Plains, NY 10605 914-428-7100 www.marchofdimes.com resourcecenter@marchofdimes.com										
Marilyn Jones Bryant Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 10302 Greenwood, MS 38930 662-392-1968 www.mjbryant.com marilyn@mjbryant.com										
Marine Corps Heritage Foundation	VA	2007	\$16,385,583.00	\$5,961,768.00	\$2,694,615.00	\$1,163,660.00	\$0.00	\$2,103,493.00	35.28 %	64.72 %
3800 Fettler Park Drive, Suite 104 Dumfries, VA 22025-2043 703-640-7961 www.marineheritage.org										
Marine Corps Scholarship Foundation, Inc.	VA	2007	\$13,574,215.00	\$6,651,753.00	\$1,348,360.00	\$956,758.00	\$0.00	\$4,346,635.00	65.35 %	34.65 %
121 South Saint Asaph Street Alexandria, VA 22314-3119 703-549-0060 www.mcsf.org mcsfva@mcsf.org										
Marine Mammal Center	CA	2007	\$8,899,664.00	\$5,166,147.00	\$1,223,297.00	\$519,592.00	\$0.00	\$3,423,258.00	66.26 %	33.74 %
2000 Bunker Road Sausalito, CA 94965 415-289-7325 www.tmmc.org members@tmmc.org										
Marine Toys for Tots Foundation	VA	2007	\$202,639,179.00	\$206,333,807.00	\$5,540,119.00	\$697,457.00	\$0.00	\$200,096,231.00	96.98 %	3.02 %
18251 Quantico Gateway Drive Triangle, VA 22172-1776 703-640-9433 www.toysfortots.org mttff@toysfortots.org										
Mario Lemieux Foundation	PA	2007	\$1,029,647.00	\$1,089,693.00	\$115,384.00	\$231,988.00	\$0.00	\$742,321.00	68.12 %	31.88 %
920 Fort Duquesne Boulevard Pittsburgh, PA 15222 412-261-1842 www.mariolemieux.org dparish@nauticom.net										
Maritime & Seafood Industry Museum of Biloxi, Inc.	MS	2007	\$943,254.00	\$631,748.00	\$5,000.00	\$43,315.00	\$0.00	\$583,433.00	92.35 %	7.65 %
Post Office Box 1907 Biloxi, MS 39533 228-435-6320 www.maritimemuseum.org schooner@maritimemuseum.org										
Marriage and Family Foundation, Inc.	GA	2007	\$334,985.00	\$322,915.00	\$141,630.00	\$66,463.00	\$0.00	\$114,822.00	35.56 %	64.44 %
5550 Triangle Parkway, Suite 160 Norcross, GA 30092 404-775-8808										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Marshall County Habitat for Humanity	MS	2007	\$7,237.00	\$3,937.00	\$1,651.00	\$1,617.00	\$669.00	\$0.00	0.00 %	100.00 %
Post Office Box 700 Holly Springs, MS 38635-0700			662-252-1306	wft510@bellsouth.com						
Marshall County Historical Museum Society	MS	2007	\$59,611.00	\$56,270.00	\$0.00	\$38,845.00	\$0.00	\$17,425.00	30.97 %	69.03 %
Post Office Box 806 Holly Springs, MS 38635			662-252-3669	www.marshallcountymuseum.org	marshallcountymuseum@bellsouth.net					
Marshall County Humane Society, Inc.	MS	2008	\$28,239.00	\$24,414.00	\$2,641.00	\$1,033.00	\$10,651.00	\$10,089.00	41.32 %	58.68 %
Post Office Box 625 Holly Springs, MS 38635			662-564-2900	www.petfinder.com	marshallcountyhumanesociety@yahoo.com					
Martha Kabbes Burns Memorial Scholarship Fund	MS	2008	\$1,360.00	\$4,898.00	\$0.00	\$98.00	\$0.00	\$4,800.00	98.00 %	2.00 %
Post Office Box 150 Brandon, MS 39043			601-825-1310							
Martin Luther King, Jr. Center for Nonviolent Social Change, Inc.	GA	2007	\$2,911,612.00	\$2,725,002.00	\$103,284.00	\$480,582.00	\$0.00	\$2,141,136.00	78.57 %	21.43 %
449 Auburn Avenue NE Atlanta, GA 30312			404-526-8900	www.thekingcenter.org	information@thekingcenter.org					
Mary Kirkpatrick Haskell Scholarship Foundation, Inc.	MS	2007	\$133,271.00	\$557,965.00	\$739.00	\$2,400.00	\$3,435.00	\$551,391.00	98.82 %	1.18 %
1 Old Rogers Place Amory, MS 38821			662-680-6161	www.starsovermississippi.com	dbrogers@tsixroads.com					
Mary's Pence	NY	2007	\$374,845.00	\$262,743.00	\$37,118.00	\$30,507.00	\$0.00	\$195,118.00	74.26 %	25.74 %
1000 Richmond Terrace, Suite G-304 Staten Island, NY 10301			718-720-8040	www.MarysPence.org	mailbox@MarysPence.org					
Masonic Charities Fund	PA	2007	\$1,333,051.00	\$1,033,305.00	\$355,097.00	\$60,833.00	\$0.00	\$617,375.00	59.75 %	40.25 %
One Masonic Drive Elizabethtown, PA 17022-2199			717-367-1121	www.pagrandlodge.org						
Masonic Homes of the Grand Lodge of Free & Accepted Masons of Pennsylvania	PA	2007	\$170,876,686.00	\$142,694,620.00	\$1,169,874.00	\$13,773,602.00	\$0.00	\$127,751,144.00	89.53 %	10.47 %
One Masonic Drive Elizabethtown, PA 17022-2199			717-367-1121	www.pagrandlodge.org	giving@masonicvillagespa.org					
Masonic Library and Museum of Pennsylvania	PA	2007	\$10,657,911.00	\$2,457,373.00	\$13,970.00	\$440,830.00	\$0.00	\$2,002,573.00	81.49 %	18.51 %
One North Broad Street Philadelphia, PA 19107			215-988-1932	www.pagrandlodge.org	directormlmp@pagrandlodge.org					
Mastocytosis Society, Inc. (The)	CT	2007	\$135,223.00	\$26,742.00	\$0.00	\$6,948.00	\$0.00	\$19,794.00	74.02 %	25.98 %
Post Office Box 511 Plainville, CT 06062-0511			860-284-0186	www.tmsforacure.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Match Foundation (The)	MN	2007	\$7,549,620.00	\$6,770,041.00	\$309,583.00	\$1,358,755.00	\$0.00	\$5,101,703.00	75.36 %	24.64 %
3001 Broadway Street NE, Suite 100 Minneapolis, MN 55413	612-627-5800	www.marrow.org	tmf@nmdp.org							
Mathematical Association of America, Inc.	DC	2007	\$10,307,530.00	\$9,825,534.00	\$156,339.00	\$1,735,917.00	\$0.00	\$7,933,278.00	80.74 %	19.26 %
1529 18th Street NW Washington, DC 20036	202-387-5200	www.maa.org	stryon@maa.org							
Mathematical Sciences Research Institute	CA	2008	\$11,785,684.00	\$6,494,971.00	\$259,993.00	\$2,141,911.00	\$0.00	\$4,093,067.00	63.02 %	36.98 %
17 Gauss Way Berkeley, CA 94720	510-642-0143	www.msri.org	rico@msri.org							
Matters of the Heart Foundation	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
500 Smith Chapel Road Laurel, MS 39443	601-470-1575	erica.frgsn@gmail.com								
Mayersville Youth Development Committee	MS	2007	\$177,050.00	\$135,669.00	\$0.00	\$1,855.00	\$0.00	\$133,814.00	98.63 %	1.37 %
132 Court Street Mayersville, MS 39113	552-873-0111	mayersville3@aol.com								
Mayo Clinic	MN	2007	\$776,532,450.00	\$855,071,087.00	\$33,906,206.00	\$105,748,161.00	\$0.00	\$715,416,720.00	83.67 %	16.33 %
200 First Street SW Rochester, MN 55905	507-284-5261	www.mayo.edu	melvin.kevin@mayo.edu							
Mays Mission for the Handicapped, Inc.	AR	2007	\$933,008.00	\$1,120,617.00	\$266,469.00	\$146,101.00	\$0.00	\$708,047.00	63.18 %	36.82 %
604 Colonial Drive Heber Springs, AR 72543	501-362-7526	www.maysmission.org	sniehaus@maysmission.org							
MBC Scholarship Fund	MS	2008	\$317.00	\$7,741.00	\$0.00	\$741.00	\$0.00	\$7,000.00	90.43 %	9.57 %
608 Washington Street Natchez, MS 39120	601-833-3845									
MBM Foundation	TX	2007	\$35,378,557.00	\$6,400,508.00	\$2,193,069.00	\$727,122.00	\$0.00	\$3,480,317.00	54.38 %	45.62 %
2801 Gessner Drive Houston, TX 77080	713-275-5000	www.menningerclinic.com	fblair@menninger.edu							
McDonald's Family Charity, Inc.	IL	2006	\$95,787.00	\$1,993,508.00	\$464.00	\$3,144.00	\$0.00	\$1,989,900.00	99.82 %	0.18 %
One Kroc Drive Oak Brook, IL 60523	630-623-1584	mfc@us.mcd.com								
McKenzie Youth Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1545 Columbia, MS 39429	601-731-9883	rickyfmckenzie@yahoo.com								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
McKinley Theological Seminary, Inc.	MS	2007	\$39,087.00	\$31,360.00	\$876.00	\$0.00	\$0.00	\$30,484.00	97.21 %	2.79 %
Post Office Box 10547 Jackson, MS 39289 601-372-2712				Inicks@jam.rr.com						
Meals on Wheels Association of America	VA	2007	\$1,828,804.00	\$1,830,291.00	\$88,750.00	\$182,095.00	\$0.00	\$1,559,446.00	85.20 %	14.80 %
203 South Union Street Alexandria, VA 22314 703-548-5558				www.mowaa.org	mowaa@mowaa.org					
Media Matters for America	DC	2007	\$8,720,571.00	\$7,955,217.00	\$672,241.00	\$946,175.00	\$0.00	\$6,336,801.00	79.66 %	20.34 %
1625 Massachusetts Avenue North West, Suite 300 Washington, DC 20036 202-756-4100				www.mediamatters.org						
Media Research Center	VA	2007	\$12,052,965.00	\$10,172,378.00	\$2,522,171.00	\$712,036.00	\$0.00	\$6,938,171.00	68.21 %	31.79 %
325 South Patrick Street Alexandria, VA 22314 703-683-9733				www.mrc.org						
Medic Alert Foundation United States	CA	2008	\$17,825,074.00	\$20,614,308.00	\$1,145,545.00	\$3,749,435.00	\$0.00	\$15,719,328.00	76.25 %	23.75 %
2323 Colorado Avenue Turlock, CA 95382 209-668-3333				www.medicalert.org	lroman@medicalert.org					
Medical Emergency Relief International (MERLIN) USA, Inc.	DC	2007	\$206.00	\$120.00	\$0.00	\$0.00	\$120.00	\$0.00	0.00 %	100.00 %
601 Pennsylvania Avenue NW, Suite 900 S, Building c/o Chapel & York Ltd., PMB 293 Washington, DC 20004 202-220-3012										
Medical Organization for Relief and Education (MORE)	MS	2007	\$11,431.00	\$15,491.00	\$1,257.00	\$5,045.00	\$0.00	\$9,189.00	59.32 %	40.68 %
245 McDonnell Avenue, Suite 140 Biloxi, MS 39531 800-381-2306				www.M-O-R-E.org	virginia@M-O-R-E.org					
Medical Support Association, Inc.	LA	2008	\$6,623,850.00	\$6,554,925.00	\$1,458,041.00	\$52,648.00	\$0.00	\$5,044,236.00	76.95 %	23.05 %
757 St. Charles Avenue, Suite 302 New Orleans, LA 70130 504-371-5595				www.medical-support.org						
Medical Teams International, Inc.	OR	2008	\$129,104,957.00	\$128,070,051.00	\$3,009,358.00	\$1,323,674.00	\$0.00	\$123,737,019.00	96.62 %	3.38 %
Post Office Box 10 Portland, OR 97207-0010 503-624-1000				www.medicalteams.org	mail@medicalteams.org					
Meharry Medical College	TN	2007	\$138,721,684.00	\$120,443,936.00	\$2,279,212.00	\$31,138,793.00	\$0.00	\$87,025,931.00	72.25 %	27.75 %
1005 Dr. D. B. Todd, Jr. Boulevard Nashville, TN 37208 615-327-6724				www.mmc.edu						
Melanoma Research Foundation	NJ	2007	\$2,449,247.00	\$2,072,234.00	\$103,286.00	\$131,933.00	\$0.00	\$1,837,015.00	88.65 %	11.35 %
170 Township Line Road, Building B Hillsborough, NJ 08844 800-673-1290				www.melanoma.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Memorial Hospice, Inc.	MS	2007	\$2,761,819.00	\$2,693,944.00	\$0.00	\$351,366.00	\$0.00	\$2,342,578.00	86.96 %	13.04 %
Post Office Box 1726 Clarksdale, MS 38614 662-624-2872										
Memorial Hospital at Gulfport Foundation, Inc.	MS	2007	\$744,428.00	\$8,153,473.00	\$0.00	\$64,163.00	\$0.00	\$8,089,310.00	99.21 %	0.79 %
Post Office Box 940 Gulfport, MS 39502 228-865-3048 www.gulfportmemorial.com jgargiulo@mhg.com										
Memorial Sloan-Kettering Cancer Center	NY	2007	2,280,390,220.00	1,946,392,220.00	\$32,728,513.00	\$62,424,000.00	\$0.00	1,851,239,707.00	95.11 %	4.89 %
633 Third Avenue - 4th Floor New York, NY 10017 646-227-3442 www.mckcc.org russs@mskcc.org										
Memphis Food Bank, Inc.	TN	2007	\$4,026,453.00	\$3,524,472.00	\$326,066.00	\$289,289.00	\$0.00	\$2,909,117.00	82.54 %	17.46 %
239 South Dudley Memphis, TN 38104 901-527-0841 www.memphisfoodbank.org ssanford@memphisfoodbank.org										
Memphis Union Mission, Inc.	TN	2008	\$3,206,532.00	\$2,946,096.00	\$518,029.00	\$337,823.00	\$0.00	\$2,090,244.00	70.95 %	29.05 %
Post Office Box 330 Memphis, TN 38101-0330 901-526-8403 www.memphisunionmission.org therring@memphisunionmission.org										
Mended Hearts, Inc.	TX	2007	\$1,044,846.00	\$1,073,950.00	\$0.00	\$255,347.00	\$0.00	\$818,603.00	76.22 %	23.78 %
7272 Greenville Avenue Dallas, TX 75231 214-360-6149 www.mendedhearts.org info@heart.org										
Mendenhall Ministries, Inc.	MS	2007	\$905,666.00	\$910,443.00	\$30,678.00	\$207,591.00	\$0.00	\$672,174.00	73.83 %	26.17 %
Post Office Box 368 Mendenhall, MS 39114 601-847-3421 www.mbc-tmm.org admin@mbc-tmm.org										
Mennonite Central Committee U.S.	PA	2008	\$7,023,654.00	\$7,815,429.00	\$526,970.00	\$1,501,123.00	\$810,605.00	\$4,976,731.00	63.68 %	36.32 %
Post Office Box 500 Akron, PA 17501-0500 717-859-1151 www.mcc.org kjl@mcc.org										
Mental Health Association in Lauderdale County	MS	2007	\$13,367.00	\$6,944.00	\$989.00	\$921.00	\$0.00	\$5,034.00	72.49 %	27.51 %
Post Office Box 389 Meridian, MS 39302 601-693-2892										
Mental Health Association of Mississippi	MS	2007	\$626,573.00	\$629,282.00	\$0.00	\$194,533.00	\$0.00	\$434,749.00	69.09 %	30.91 %
2436 Pass Road, Suite C Biloxi, MS 39531 228-385-1119 www.mentalhealth.org info@msmentalhealth.org										
Mental Health Association of the Capital Area, Inc.	MS	2006	\$672,594.00	\$654,012.00	\$9,711.00	\$47,690.00	\$0.00	\$596,611.00	91.22 %	8.78 %
407 Briarwood Drive, Suite 208 Jackson, MS 39206 601-956-2800 mhaca@comcast.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mercatus Center, Inc.	VA	2007	\$9,738,259.00	\$9,951,652.00	\$838,847.00	\$226,432.00	\$0.00	\$8,886,373.00	89.30 %	10.70 %
3301 North Fairfax Drive, Suite 450	Arlington, VA	22201-4433	703-993-4930	www.mercatus.org						
Mercy Corps	OR	2007	\$182,452,758.00	\$185,128,412.00	\$9,888,108.00	\$15,583,337.00	\$0.00	\$159,656,967.00	86.24 %	13.76 %
3015 SW First Avenue	Portland, OR	97201-4796	503-796-6800	www.mercycorps.org						
Mercy Housing, Inc.	CO	2007	\$8,669,570.00	\$12,049,708.00	\$1,632,263.00	\$2,476,973.00	\$0.00	\$7,940,472.00	65.90 %	34.10 %
1999 Broadway, Suite 1000	Denver, CO	80218	303-830-3300	www.mercyhousing.org	koldiron@mercyhousing.org					
Mercy Ships	TX	2007	\$31,260,623.00	\$29,077,937.00	\$2,908,560.00	\$2,217,930.00	\$0.00	\$23,951,447.00	82.37 %	17.63 %
Post Office Box 2020	Lindale, TX	75771-2020	903-939-7000	www.mercyships.org	kerry.peterson@mercyships.org					
Merea Ministry, Inc.	MS	2007	\$18,368.00	\$20,559.00	\$2,629.00	\$1,605.00	\$0.00	\$16,325.00	79.41 %	20.59 %
Post Office Box 1326	Batesville, MS	38606	662-578-4928	www.batesvillewebinfo.com	mereaministry@bellsouth.net					
Meridian Artists' Co-Op	MS	2007	\$16,075.00	\$7,668.00	\$0.00	\$84.00	\$0.00	\$7,584.00	98.90 %	1.10 %
2500 North Hills Street, Suite B	Meridian, MS	39305	601-693-8356	www.meridianartistscoop.org	meridianartistco@bellsouth.net					
Meridian Council for the Arts	MS	2008	\$40,121.00	\$70,389.00	\$0.00	\$11,291.00	\$0.00	\$59,098.00	83.96 %	16.04 %
Post Office Box 1405	Meridian, MS	39302-1405	601-693-2787	www.meridianarts.org	connieroyal@meridian.org					
Meridian Fraternal Order of Police Lodge #1	MS	2008	\$590.00	\$354.00	\$0.00	\$0.00	\$144.00	\$210.00	59.32 %	40.68 %
2742 Russell Camp Road	Meridian, MS	39301	601-644-3530	fopms@bellsouth.net						
Meridian International Center	DC	2007	\$24,017,286.00	\$24,786,401.00	\$946,979.00	\$3,036,737.00	\$0.00	\$20,802,685.00	83.93 %	16.07 %
1630 Crescent Place NW	Washington, DC	20009	202-667-6800	www.meridian.org	info@meridian.org					
Meridian Little Theatre	MS	2006	\$359,575.00	\$263,849.00	\$9,273.00	\$20,520.00	\$0.00	\$234,056.00	88.71 %	11.29 %
Post Office Box 3157	Meridian, MS	39303	601-482-6371	www.meridianlittletheatre.com	mlt01@bellsouth.net					
Meridian Symphony Orchestra Association, Inc.	MS	2007	\$160,723.00	\$167,748.00	\$0.00	\$43,943.00	\$0.00	\$123,805.00	73.80 %	26.20 %
Post Office Box 2171	Meridian, MS	39302	601-693-2224	mdnsymph@mississippi.net						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Meritan, Inc.	TN	2008	\$20,350,657.00	\$19,842,207.00	\$0.00	\$1,919,076.00	\$0.00	\$17,923,131.00	90.33 %	9.67 %
4700 Poplar Avenue, Suite 100	Memphis, TN	38117	901-766-0600	www.meritan.org						
Methodist Healthcare Foundation	TN	2007	\$5,787,884.00	\$4,885,721.00	\$316,130.00	\$0.00	\$0.00	\$4,569,591.00	93.53 %	6.47 %
1211 Union Avenue, Suite 450	Memphis, TN	38104	901-516-0500	www.methodisthealth.org	jacobsonp@methodisthealth.org					
MetroHealth Foundation, Inc.	OH	2007	\$7,673,242.00	\$6,489,206.00	\$584,638.00	\$485,045.00	\$0.00	\$5,419,523.00	83.52 %	16.48 %
2500 MetroHealth Drive	Cleveland, OH	44109-1996	216-778-5665	www.metrohealthfoundation.org	nutter@metrohealth.org					
Metropolitan Inter-Faith Association	TN	2007	\$9,952,972.00	\$10,224,252.00	\$719,257.00	\$720,106.00	\$0.00	\$8,784,889.00	85.92 %	14.08 %
Post Office Box 3130	Memphis, TN	38173	901-527-0208	www.mifa.org	mifa@mifa.org					
Metropolitan Jackson Mississippi Boys and Girls Club Foundation, Inc.	MS	2007	\$62,765.00	\$42,700.00	\$0.00	\$6,070.00	\$0.00	\$36,630.00	85.78 %	14.22 %
Post Office Box 3194	Jackson, MS	39207-3194	601-696-7088	www.bgccm.net	bredd@bgccm.net					
Metropolitan Museum of Art	NY	2008	\$536,996,019.00	\$353,205,514.00	\$9,222,610.00	\$46,115,395.00	\$0.00	\$297,867,509.00	84.33 %	15.67 %
1000 Fifth Avenue	New York, NY	10028-0198	212-570-3884	www.metmuseum.org						
Metropolitan Opera Association, Inc.	NY	2007	\$269,948,326.00	\$253,402,128.00	\$14,033,033.00	\$15,829,203.00	\$0.00	\$223,539,892.00	88.22 %	11.78 %
30 Lincoln Center Plaza	New York, NY	10023	212-799-3100	www.metopera.org	bthomas@mail.metopera.org					
Mexico Outreach Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 848	Brandon, MS	39043	601-506-9453	www.mexicooutreachcenter.com	mexicooutreach@bellsouth.net					
Michael J. Fox Foundation for Parkinson's Research	NY	2007	\$38,448,698.00	\$31,235,021.00	\$3,947,418.00	\$1,017,356.00	\$0.00	\$26,270,247.00	84.11 %	15.89 %
90 Broad Street, 10th Floor	New York, NY	100004	212-509-0995	www.michaeljfox.org						
Michigan Federation for Decency, Inc.	MI	2007	\$385,025.00	\$296,743.00	\$11,744.00	\$128,948.00	\$0.00	\$156,051.00	52.59 %	47.41 %
Post Office Box 202	Fremont, MI	49412	231-924-4050	www.americandecency.org	lisa@americandecency.org					
Middle American Institute, Inc.	MS	2007	\$397,252.00	\$507,188.00	\$0.00	\$40,344.00	\$0.00	\$466,844.00	92.05 %	7.95 %
Post Office Box 20608	Raleigh, MS	27619	919-839-1001	www.maneuw.org	manews@manews.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Midway School Building Museum	MS	2007	\$5,261.00	\$14,630.00	\$0.00	\$77.00	\$150.00	\$14,403.00	98.45 %	1.55 %
2014 Highway 25 Iuka, MS 38852 662-279-1798 cdwnelson@yahoo.com										
MidwayUSA Foundation, Inc.	MO	2007	\$515,033.00	\$1,225.00	\$0.00	\$1,225.00	\$0.00	\$0.00	0.00 %	100.00 %
5875 West Van Horn Tavern Road Columbia, MO 65203 573-447-5158 www.midwayusafoundation.org information@midwayusafoundation.org										
Midwest Energy Efficiency Alliance	IL	2008	\$7,568,696.00	\$7,541,264.00	\$11,774.00	\$563,597.00	\$0.00	\$6,965,893.00	92.37 %	7.63 %
645 North Michigan Avenue, Suite 990 Chicago, IL 60611-2814 312-587-8390 www.mwalliance.org mwapner@mwalliance.org										
Military Heritage Foundation, Inc.	PA	2007	\$1,008,629.00	\$2,676,705.00	\$146,305.00	\$227,472.00	\$0.00	\$2,302,928.00	86.04 %	13.96 %
Post Office Box 839 Carlisle, PA 17013 717-258-1102 www.armyheritage.org azimmerman@armyheritage.org										
Military Officers Association of America Scholarship Fund	VA	2007	\$5,219,746.00	\$1,360,034.00	\$150,197.00	\$3,201.00	\$0.00	\$1,206,636.00	88.72 %	11.28 %
201 North Washington Street Alexandria, VA 22314-2539 703-838-8112 www.moaa.org edassist@moaa.org										
Military Order of the Purple Heart Service Foundation, Inc.	VA	2008	\$34,921,701.00	\$31,847,564.00	\$16,788,540.00	\$1,645,160.00	\$0.00	\$13,413,864.00	42.12 %	57.88 %
Post Office Box 49 Annandale, VA 22003-0049 703-256-6139 www.purpleheartfoundation.org sruckman@purpleheartfoundation.org										
Military Veterans Association, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 2936 Gulfport, MS 39505-2936 228-669-0341 www.militaryveteransassociation.com president@unitedfivestar.com										
Miller Center Foundation	VA	2008	\$6,456,825.00	\$3,362,053.00	\$332,233.00	\$67,270.00	\$0.00	\$2,962,550.00	88.12 %	11.88 %
Post Office Box 400406 Charlottesville, VA 22904 434-982-3050 www.millercenter.org mcfoundation@virginia.edu										
Millers Colemans Satterfields Foundation, Inc.	MS	2008	\$4,633.00	\$4,862.00	\$0.00	\$3,462.00	\$150.00	\$1,250.00	25.71 %	74.29 %
2301 Whites Road Weir, MS 39772 662-547-6067 cfayemiller@hotmail.com										
Mind, Body, and Soul	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1547 Lowery Lane Jackson, MS 39209 601-454-2224 mindbodysoul56@yahoo.com										
Mini Aussie Rescue & Support, Inc.	NH	2007	\$50,363.00	\$41,977.00	\$5,143.00	\$9,300.00	\$150.00	\$27,384.00	65.24 %	34.76 %
Post Office Box 636 Hillsboro, NH03244 207-236-9541 www.miniaussierescue.org info@miniaussierescue.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Ministry on the Move	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
165 Bills Road Grenada, MS 38901 662-227-0774										
Minority Volunteers Organization	MS	2008	\$94,341.00	\$106,262.00	\$590.00	\$6,093.00	\$0.00	\$99,579.00	93.71 %	6.29 %
1102-A South John Street Corinth, MS 38834 662-287-5200 srolland@avsia.com										
Miracle Flights for Kids	NV	2008	\$4,081,905.00	\$3,892,450.00	\$528,207.00	\$107,712.00	\$0.00	\$3,256,531.00	83.66 %	16.34 %
2764 North Green Valley Parkway, Suite 115 Green Valley, NV 89014-2120 702-261-0494 www.miracleflights.org										
Miracles of Faith Ministries	MS	2007	\$6,103.00	\$5,851.00	\$0.00	\$1,251.00	\$4,600.00	\$0.00	0.00 %	100.00 %
141 Mangrum Road McCool, MS 39108 662-773-2385 jimmytangrum@bellsouth.net										
Mission @ the Cross	MS	2007	\$262,643.00	\$19,501.00	\$0.00	\$19,200.00	\$0.00	\$301.00	1.54 %	98.46 %
One Freedom Square Laurel, MS 39440-3367 601-649-1977 buddy@hendricks.com										
Mission America Coalition	CA	2007	\$705,941.00	\$696,721.00	\$20,364.00	\$255,897.00	\$0.00	\$420,460.00	60.35 %	39.65 %
Post Office Box 13930 Palm Desert, CA 92255 760-200-2707 www.missionamerica.org nationaloffice@missionamerica.org										
Mission First, Inc.	MS	2007	\$523,612.00	\$575,266.00	\$15,012.00	\$64,293.00	\$0.00	\$495,961.00	86.21 %	13.79 %
Post Office Box 250 Jackson, MS 39205 601-949-1932 www.missionfirst.org lthigpen@missionfirst.org										
Mission Mississippi	MS	2007	\$600,088.00	\$611,068.00	\$120,714.00	\$104,370.00	\$0.00	\$385,984.00	63.17 %	36.83 %
Post Office Box 22655 Jackson, MS 39225-2655 601-353-6477 www.missionmississippi.org neddier@bellsouth.net										
Mission of Hope Cancer Fund	MI	2007	\$273,162.00	\$252,995.00	\$201,699.00	\$8,129.00	\$0.00	\$43,167.00	17.06 %	82.94 %
209 East Washington Avenue, Suite 301B Jackson, MI 49201 517-782-4643 www.cancerfund.org mhcf@cancerfund.org										
Mission Without Borders, Incorporated	CA	2007	\$1,750,187.00	\$1,716,335.00	\$93,864.00	\$70,745.00	\$0.00	\$1,551,726.00	90.41 %	9.59 %
711 Daily Drive, Suite 120 Camarillo, CA 93010 805-987-8880 www.mwbi.org mbw@mbw.org										
Missionary Ventures International, Inc.	FL	2007	\$7,775,250.00	\$7,149,938.00	\$154,016.00	\$483,546.00	\$0.00	\$6,512,376.00	91.08 %	8.92 %
Post Office Box 593550 Orlando, FL 32859-3550 407-859-7322 www.mvi.org cwilliams@mvusa.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Academy of Family Physicians Foundation	MS	2007	\$102,381.00	\$88,858.00	\$3,542.00	\$18,249.00	\$0.00	\$67,067.00	75.48 %	24.52 %
133 Executive Drive, Suite E Madison, MS 39110 601-853-3302	www.msafp.org	mafpf@netdoor.com								
Mississippi Action for Community Education, Inc.	MS	2006	\$934,330.00	\$837,644.00	\$0.00	\$173,071.00	\$0.00	\$664,573.00	79.34 %	20.66 %
119 South Theobald Street Greenville, MS 38701-0000 662-335-3523	www.deltamace.org	mace03@bellsouth.net								
Mississippi Against Obesity Foundation	MS	2007	\$1,050.00	\$1,393.00	\$0.00	\$1,393.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 4964 Jackson, MS 39296 601-983-7494	maofoundation@hotmail.com									
Mississippi Art Colony, Inc.	MS	2007	\$33,137.00	\$29,644.00	\$0.00	\$0.00	\$495.00	\$29,149.00	98.33 %	1.67 %
502 Shoemake Road Ovet, MS 39464 601-344-7572	evelnrudy@wmconnect.com									
Mississippi Arts Fair for the Handicapped	MS	2008	\$34,931.00	\$37,503.00	\$0.00	\$0.00	\$0.00	\$37,503.00	100.00 %	0.00 %
1170 West Railroad Street Long Beach, MS 39560 228-867-1300	baker@smrc.state.ms.us									
Mississippi Association of Partners in Education	MS	2008	\$25,704.00	\$32,854.00	\$0.00	\$11,725.00	\$0.00	\$21,129.00	64.31 %	35.69 %
Post Office Box 2803 Madison, MS 39130-2803 601-605-0577	www.mapie.org	linda.aldy@mapie.org								
Mississippi Association of Supervisors Disaster Relief Fund	MS	2007	\$36.00	\$1,020.00	\$0.00	\$1,020.00	\$0.00	\$0.00	0.00 %	100.00 %
793 North President Street Jackson, MS 39202 601-353-2741										
Mississippi Association of Technology Application Teachers, Inc.	MS	2007	\$1,449.00	\$1,018.00	\$0.00	\$650.00	\$350.00	\$18.00	1.77 %	98.23 %
Post Office Box 1114 Brookhaven, MS 39602 601-823-3941	mike.bush@brookhaven.k12.ms.us									
Mississippi Association of the Deaf, Inc.	MS	2007	\$9,168.00	\$8,373.00	\$0.00	\$2,090.00	\$0.00	\$6,283.00	75.04 %	24.96 %
Post Office Box 320122 Jackson, MS 39232-0122 601-351-1586										
Mississippi Biotechnology Association	MS	2008	\$5,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 6020 Ridgeland, MS 39158 601-856-7200										
Mississippi Black Chamber of Commerce, Inc.	MS	2007	\$2,500.00	\$1,500.00	\$0.00	\$1,500.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 24084 Jackson, MS 39225 601-969-7205	www.mississippiblackchamber.org									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Blood Services, Inc.	MS	2007	\$21,978,809.00	\$21,353,590.00	\$0.00	\$3,071,117.00	\$0.00	\$18,282,473.00	85.62 %	14.38 %
1995 Lakeland Drive Jackson, MS 39216 601-981-3232 www.msblood.com dmitchell@msblood.com										
Mississippi Burn Camp Foundation	MS	2007	\$20,273.00	\$15,275.00	\$215.00	\$2,699.00	\$0.00	\$12,361.00	80.92 %	19.08 %
Post Office Box 1904 Vicksburg, MS 39181 601-638-5420 www.mffa.com msburncamp@aol.com										
Mississippi Cattlemen's Foundation	MS	2007	\$128,823.00	\$69,951.00	\$13,178.00	\$17,982.00	\$0.00	\$38,791.00	55.45 %	44.55 %
680 Monroe Street, Suite A Jackson, MS 39202 601-354-8951										
Mississippi Center for Freedom of Information, Inc.	MS	2007	\$15,554.00	\$16,439.00	\$0.00	\$339.00	\$0.00	\$16,100.00	97.94 %	2.06 %
Post Office Box 7646 Department of Journalism University, MS 38677 601-969-7440 www.mcfoi.org pbreazeale@bsoltd.com										
Mississippi Center for Justice	MS	2007	\$1,216,521.00	\$1,597,443.00	\$127,225.00	\$167,635.00	\$0.00	\$1,302,583.00	81.54 %	18.46 %
Post Office Box 1023 Jackson, MS 39215 601-352-2269 www.mscenterforjustice.org mgalloway@mscenterforjustice.org										
Mississippi Center for Nonprofits, Inc.	MS	2007	\$865,085.00	\$768,765.00	\$60,444.00	\$65,046.00	\$0.00	\$643,275.00	83.68 %	16.32 %
921 North President Street, Suite C Jackson, MS 39202 601-968-0061 www.msnonprofits.org mcn@msnonprofits.org										
Mississippi Center for Police & Sheriffs	MS	2007	\$4,200.00	\$3,916.00	\$0.00	\$0.00	\$0.00	\$3,916.00	100.00 %	0.00 %
Post Office Box 1201 Raymond, MS 39154 601-260-9876 stevenpickett@yahoo.com										
Mississippi Center for Public Policy	MS	2007	\$225,513.00	\$279,088.00	\$13,854.00	\$82,250.00	\$0.00	\$182,984.00	65.56 %	34.44 %
520 George Street Jackson, MS 39202 601-969-1300 www.mspolicy.org mcpp@mspolicy.org										
Mississippi Centers for Autism and Related Developmental Disabilities, Inc.	MS	2007	\$7,554.00	\$22,452.00	\$0.00	\$0.00	\$0.00	\$22,452.00	100.00 %	0.00 %
Post Office Box 959 Ocean Springs, MS 39566-0959 228-872-6291										
Mississippi Charitable Foundation, Inc.	MS	2007	\$550,649.00	\$171,842.00	\$0.00	\$5,012.00	\$0.00	\$166,830.00	97.08 %	2.92 %
4266 I-55 North, Suite 106 Jackson, MS 39211 601-354-4255 lparis@investlinc.com										
Mississippi Children's Home Society	MS	2007	\$15,827,115.00	\$14,065,155.00	\$560,166.00	\$704,489.00	\$431,384.00	\$12,369,116.00	87.94 %	12.06 %
Post Office Box 1078 Jackson, MS 39215-1078 601-352-7784 www.mchscares.org pbritt@mchscares.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Children's Museum		MS	2008	\$2,997,074.00	\$1,743,881.00	\$222,343.00	\$354,689.00	\$0.00	\$1,166,849.00	66.91 %	33.09 %
Post Office Box 55409	Jackson, MS	39296	601-981-5469	www.mississippichildrensmuseum.com	info@childrensmuseum.com						
Mississippi Chiropractors Relief Fund, Inc.		MS	2007	\$5,285.00	\$2,550.00	\$0.00	\$50.00	\$0.00	\$2,500.00	98.04 %	1.96 %
Post Office Box 1266	Summit, MS	39666	601-276-3336								
Mississippi Christian Family Services, Inc.		MS	2007	\$1,302,043.00	\$1,160,861.00	\$0.00	\$196,729.00	\$0.00	\$964,132.00	83.05 %	16.95 %
Post Office Box 487	Rolling Fork, MS	39159	662-873-9055	susieevans@juno.com							
Mississippi Coalition Against Sexual Assault		MS	2007	\$534,265.00	\$461,954.00	\$15,313.00	\$102,061.00	\$0.00	\$344,580.00	74.59 %	25.41 %
Post Office Box 4172	Jackson, MS	39296	601-948-0555	www.msccasa.org	lkelly@msccasa.org						
Mississippi Coalition for Outreach and Rehabilitation Excellence		MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1284	Clinton, MS	39060	601-209-4190	bgraves45@aol.com							
Mississippi Coalition for Survivors of Homicide Victims, Inc.		MS	2007	\$10,394.00	\$9,943.00	\$0.00	\$157.00	\$0.00	\$9,786.00	98.42 %	1.58 %
Post Office Box 2915	Jackson, MS	39207-3915	662-869-5801	victimts1_cc@bellsouth.net							
Mississippi Coast Audubon Society		MS	2008	\$3,556.00	\$5,922.00	\$479.00	\$1,257.00	\$446.00	\$3,740.00	63.15 %	36.85 %
510 Evergreen Drive	Long Beach, MS	39560	228-769-2241	www.mscoastaudubon.org	mbmcduf@cableone.net						
Mississippi Coast Interfaith Disaster Task Force, Inc.		MS	2007	\$422,705.00	\$70,331.00	\$4,502.00	\$65,829.00	\$0.00	\$0.00	0.00 %	100.00 %
610 Water Street	Biloxi, MS	39530	228-432-9310	www.msidthf.org	ravila@msidthf.org						
Mississippi Community College Foundation		MS	2007	\$1,802,542.00	\$1,909,125.00	\$0.00	\$129,367.00	\$0.00	\$1,779,758.00	93.22 %	6.78 %
1900 Lakeland Drive, Box 941	Jackson, MS	39216	601-321-3904	www.mccfms.org	mcccf@bellsouth.net						
Mississippi Community Education Center		MS	2007	\$1,203,835.00	\$1,180,136.00	\$15,274.00	\$136,441.00	\$0.00	\$1,028,421.00	87.14 %	12.86 %
Post Office Box 12347	Jackson, MS	39236	601-366-6405	www.mscec.org	nboy11@newsommitschool.com						
Mississippi Community Symphonic Bands, Inc.		MS	2007	\$17,238.00	\$23,700.00	\$0.00	\$23,700.00	\$0.00	\$0.00	0.00 %	100.00 %
520 Pawnee Way, Suite B-374	Madison, MS	39110-9606	601-605-2786	www.mcsb.us	conductor@mcsb.us						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Council on Economic Education	MS	2007	\$617,489.00	\$474,224.00	\$40,142.00	\$42,250.00	\$0.00	\$391,832.00	82.63 %	17.37 %
Post Office Box 23396 Jackson, MS 39225 601-974-1325 www.mscee.org mscee@millsaps.edu										
Mississippi Council on Problem and Compulsive Gambling	MS	2008	\$359,213.00	\$317,842.00	\$2,826.00	\$52,171.00	\$0.00	\$262,845.00	82.70 %	17.30 %
141 Executive Drive, Suite 4 Madison, MS 39110 601-853-8351 www.msgambler.org mcpcg@netdoor.com										
Mississippi Cultural Crossroads	MS	2007	\$211,079.00	\$207,710.00	\$0.00	\$17,287.00	\$0.00	\$190,423.00	91.68 %	8.32 %
507 Market Street Port Gibson, MS 39150 601-437-8905 www.mscculturalcrossroads.org mcc@mscculturalcrossroads.org										
Mississippi Deep Sea Fishing Rodeo, Inc.	MS	2007	\$115,981.00	\$140,365.00	\$0.00	\$14,345.00	\$0.00	\$126,020.00	89.78 %	10.22 %
Post Office Box 3957 Gulfport, MS 39502 228-831-9492 www.fishrodeo.com										
Mississippi Development Foundation, Inc.	MS	2008	\$0.00	\$276.00	\$0.00	\$276.00	\$0.00	\$0.00	0.00 %	100.00 %
4125 West Capital Street Jackson, MS 39202 601-355-1792 mrmickey45@comcast.net										
Mississippi Drug Testing Consortium, Inc.	MS	2008	\$49,965.00	\$50,360.00	\$0.00	\$6,598.00	\$0.00	\$43,762.00	86.90 %	13.10 %
884 Luckney Road Brandon, MS 39042 601-992-1070										
Mississippi Education Enhancement Corporation	MS	2007	\$2,125.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
3825 Ridgewood Road Jackson, MS 39211 601-352-2300										
Mississippi Faith Based Coalition for Community Renewal, Inc.	MS	2007	\$337,951.00	\$325,147.00	\$0.00	\$36,866.00	\$0.00	\$288,281.00	88.66 %	11.34 %
1770 Ellis Avenue, Suite 200 Jackson, MS 39204 601-346-7503 www.msfaithbasedcoalition.org mfbccr2@yahoo.com										
Mississippi Families as Allies, Inc.	MS	2007	\$912,219.00	\$933,713.00	\$0.00	\$185,543.00	\$0.00	\$748,170.00	80.13 %	19.87 %
5166 Keele Street Building A Jackson, MS 39206 601-981-1618 www.msfaacmh.org tschweitzer@msfaacmh.org										
Mississippi Families For Kids	MS	2007	\$148,929.00	\$179,831.00	\$24,046.00	\$20,771.00	\$0.00	\$135,014.00	75.08 %	24.92 %
620 North State Street, Suite 304 Jackson, MS 39202 601-360-0591 www.mffk.org lwestmffk@aol.com										
Mississippi Farm Bureau Foundation and Relief Fund, Inc.	MS	2007	\$68,957.00	\$23,664.00	\$0.00	\$164.00	\$0.00	\$23,500.00	99.31 %	0.69 %
6311 Ridgewood Road Jackson, MS39211-2035 601-957-3200 ccleveland@msfb.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Farm Bureau Young Farmer Scholarship Foundation, Inc. Post Office Box 1972 Jackson, MS 39211-1972 601-957-3200 www.msfb.com gshows@msfb.com	MS	2007	\$63,284.00	\$8,750.00	\$0.00	\$0.00	\$0.00	\$8,750.00	100.00 %	0.00 %
Mississippi Federation for Immigration Reform and Enforcement Post Office Box 55511 Jackson, MS 39296-5511 601-981-3111 www.mfire.org rodhunt@bellsouth.net	MS	2008	\$299.00	\$1,145.00	\$0.00	\$253.00	\$0.00	\$892.00	77.90 %	22.10 %
Mississippi Festival Foundation, Inc. 308 North Main Street Sardis, MS 38666 662-487-2592 www.msfestival.com rcanon@msfestival.com	MS	2007	\$155,252.00	\$158,712.00	\$4,387.00	\$9,528.00	\$0.00	\$144,797.00	91.23 %	8.77 %
Mississippi Fish and Wildlife Foundation Post Office Box 10 Stoneville, MS 38776 662-686-3375 www.wildlifemiss.org jcummins@wildlifemiss.org	MS	2007	\$2,554,338.00	\$1,369,813.00	\$35,789.00	\$50,970.00	\$0.00	\$1,283,054.00	93.67 %	6.33 %
Mississippi Food Network, Inc. Post Office Box 411 Jackson, MS 39205 601-973-7080 www.msfoodnet.org wsatterwhite@msfoodnet.org	MS	2007	\$13,079,292.00	\$13,423,953.00	\$157,391.00	\$156,941.00	\$0.00	\$13,109,621.00	97.66 %	2.34 %
Mississippi Goodwill Festival, Incorporated 5603 Attala Road 4171 Kosciusko, MS 39090 662-289-1518 www.msgoodwill-festival.com	MS	2008	\$3,334.00	\$1,927.00	\$0.00	\$0.00	\$177.00	\$1,750.00	90.81 %	9.19 %
Mississippi Grassroots Coalition for Families & Children Post Office Box 648 Foxworth, MS 39483 601-736-4915	MS	2007	\$625.00	\$530.00	\$0.00	\$530.00	\$0.00	\$0.00	0.00 %	100.00 %
Mississippi Gulf Coast Blues Commission, Inc. Post Office Box 1129 Gautier, MS 39553 228-249-1668	MS	2006	\$47,750.00	\$45,227.00	\$1,582.00	\$4,253.00	\$0.00	\$39,392.00	87.10 %	12.90 %
Mississippi Gulf Coast Multiple Sclerosis Society 146 St. Charles Avenue Biloxi, MS 39530 228-374-7403 mswiltz@cableone.net	MS	2008	\$8,470.00	\$6,041.00	\$0.00	\$398.00	\$0.00	\$5,643.00	93.41 %	6.59 %
Mississippi Gulf Coast Young Men's Christian Association, Inc. 1810 Government Street Ocean Springs, MS 39564 228-875-5050 www.msgulfcoast-ymca.org ebaacke@msgulfcoast-ymca.org	MS	2007	\$4,055,502.00	\$3,614,092.00	\$256,760.00	\$618,739.00	\$0.00	\$2,738,593.00	75.78 %	24.22 %
Mississippi Gulf Fishing Banks, Inc. Post Office Box 223 Biloxi, MS 39533 228-327-3212 www.mgfb.com	MS	2008	\$1,182,225.00	\$1,169,086.00	\$0.00	\$6,692.00	\$0.00	\$1,162,394.00	99.43 %	0.57 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Health Care Foundation, Inc.	MS	2007	\$105,293.00	\$104,184.00	\$22,866.00	\$9,914.00	\$0.00	\$71,404.00	68.54 %	31.46 %
1076 Highland Colony Parkway, Suite 125 Jackson, MS 39157	601-956-3472	www.mshca.com/foundation.default.htm	melzana@mshca.com							
Mississippi Hearts Against AIDS	MS	2007	\$86,522.00	\$90,999.00	\$11,382.00	\$567.00	\$0.00	\$79,050.00	86.87 %	13.13 %
Post Office Box 13371 Jackson, MS 39236	601-924-0985	www.mississippihearts.org								
Mississippi High School Activities Association, Inc.	MS	2007	\$2,994,772.00	\$2,618,450.00	\$0.00	\$829,230.00	\$0.00	\$1,789,220.00	68.33 %	31.67 %
Post Office Box 244 Clinton, MS 39060-0244	601-924-6400	www.misshsaa.com	jfranklin@misshsaa.com							
Mississippi Hills Heritage Area Alliance, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
398 East Main Street, Suite 132 Tupelo, MS 38804	662-844-1276	www.mshills.org	kentbain@mshills.org							
Mississippi Hispanic Association	MS	2007	\$32,079.00	\$21,252.00	\$0.00	\$2,335.00	\$600.00	\$18,317.00	86.19 %	13.81 %
Post Office Box 7138 Jackson, MS 39282	601-371-9009	www.mshispanicassociation.org								
Mississippi Homebuyer Education Center-Mississippi Housing Initiative	MS	2007	\$172,661.00	\$269,777.00	\$0.00	\$47,600.00	\$0.00	\$222,177.00	82.36 %	17.64 %
350 West Woodrow Wilson Drive, Suite 3480 Jackson, MS 39213	601-366-9141	www.mhbec.org								
Mississippi Housing Partnership	MS	2007	\$517,679.00	\$475,801.00	\$2,300.00	\$81,909.00	\$0.00	\$391,592.00	82.30 %	17.70 %
Post Office Box 22987 Jackson, MS 39225-	601-969-1895	sjboyd54@comcast.com								
Mississippi Humanities Council, Inc.	MS	2007	\$781,826.00	\$790,805.00	\$8,557.00	\$77,262.00	\$0.00	\$704,986.00	89.15 %	10.85 %
3825 Ridgewood Road, Room 311 Jackson, MS 39211-6497	601-432-6752	www.mshumanities.org	barbara@mhc.state.ms.us							
Mississippi Hurricane Recovery Fund, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
140 East Metro Drive Flowood, MS 39232	601-919-4200									
Mississippi Immigrants Rights Alliance	MS	2008	\$619,488.00	\$606,784.00	\$65,672.00	\$77,392.00	\$0.00	\$463,720.00	76.42 %	23.58 %
Post Office Box 1104 Jackson, MS 39215-1104	601-968-5182	www.yourmira.org	alishamira@bellsouth.net							
Mississippi Industrial Heritage Museum, Inc.	MS	2008	\$175,010.00	\$136,727.00	\$0.00	\$4,304.00	\$0.00	\$132,423.00	96.85 %	3.15 %
Post Office Box 5031 Meridian, MS 39302-5031	601-693-9905	www.soulelivesteam.com	soulelivesteam@comcast.net							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Jazz Foundation	MS	2007	\$30,683.00	\$22,832.00	\$22,158.00	\$674.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 4166 Jackson, MS 39296-4166 601-594-2314				aburton25@bellsouth.net						
Mississippi Katrina Fund	AR	2008	\$0.00	\$9,889.00	\$0.00	\$8,084.00	\$0.00	\$1,805.00	18.25 %	81.75 %
200 North Jefferson, Suite 400 El Dorado, AR 71730 870-862-4961										
Mississippi Kidney Foundation, Inc.	MS	2007	\$539,422.00	\$387,846.00	\$43,599.00	\$21,701.00	\$0.00	\$322,546.00	83.16 %	16.84 %
Post Office Box 55802 Jackson, MS 39296 601-981-3611 www.kidneymms.org				gailgsweat@yahoo.com						
Mississippi Law Enforcement and Firefighters Katrina Relief Fund, Inc.	MS	2007	\$52,802.00	\$158,449.00	\$0.00	\$2,253.00	\$0.00	\$156,196.00	98.58 %	1.42 %
Post Office Box 22871 Jackson, MS 39216 601-987-1458 www.backupthebadge.org										
Mississippi Law Enforcement Officer's Association	MS	2007	\$71,838.00	\$60,744.00	\$18,569.00	\$8,277.00	\$13,509.00	\$20,389.00	33.57 %	66.43 %
14 Southgate Road Hattiesburg, MS 39401 601-606-0099 www.mleoa.com				mlea@megagate.com						
Mississippi Low Income Child Care Initiative	MS	2007	\$241,699.00	\$495,781.00	\$0.00	\$34,846.00	\$0.00	\$460,935.00	92.97 %	7.03 %
Post Office Box 204 Biloxi, MS 39533-0204 228-669-4827 www.mschildcare.org				cburnett@mschildcare.org						
Mississippi Magic Inc. of Jackson, MS	MS	2007	\$20,797.00	\$22,363.00	\$1,695.00	\$2,322.00	\$0.00	\$18,346.00	82.04 %	17.96 %
Post Office Box 11693 Jackson, MS 39283 601-371-1486				clayton685511@bellsouth.net						
Mississippi Magnolia Institute, Inc.	MS	2008	\$360.00	\$1,408.00	\$0.00	\$1,372.00	\$36.00	\$0.00	0.00 %	100.00 %
Post Office Box 123 West Point, MS 39773 662-494-7604				johnnie_rasberry@yahoo.com						
Mississippi Main Street Association, Inc.	MS	2007	\$944,936.00	\$816,452.00	\$439.00	\$46,905.00	\$0.00	\$769,108.00	94.20 %	5.80 %
308 East Pearl Street, Suite 101 Jackson, MS 39201 601-944-0113 www.msmainstreet.com				bobwilson@msmainstreet.com						
Mississippi Master Gardener Association	MS	2007	\$20,006.00	\$41,097.00	\$0.00	\$14,437.00	\$24,080.00	\$2,580.00	6.28 %	93.72 %
1811 Pine Knoll Drive Columbus, MS 39705 662-328-3970 www.msnergardener.org				pw105@aol.com						
Mississippi Mediation Project	CA	2006	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
22287 Mulholland Highway, Suite 224 Calabasas, CA 91302 877-663-3428 www.mississippimmediationproject.org				Info@Mississippimmediationproject.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Melons	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
24600 Oak Island Drive Pass Christian, MS 39571 228-224-2075 kenarie16@gmail.com										
Mississippi Mercy Services	MS	2008	\$5,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2109 Atkinson Road Biloxi, MS 39531 228-860-1570 228-896-1347										
Mississippi Micro-Enterprise Association Network, Inc.	MS	2007	\$111,262.00	\$93,952.00	\$0.00	\$6,887.00	\$0.00	\$87,065.00	92.67 %	7.33 %
1230 Raymond Road, Box 600 Jackson, MS 39204 601-965-0358 www.mmean.org ljones@mmean.org										
Mississippi MoToSteps Motorcycle Safety Training, Inc.	MS	2008	\$22,565.00	\$21,971.00	\$2,217.00	\$9,487.00	\$124.00	\$10,143.00	46.17 %	53.83 %
Post Office Box 6537 Jackson, MS 39282-6537 601-896-1179 www.motosteps.org info@motosteps.org										
Mississippi Museum of Art	MS	2008	\$4,840,924.00	\$4,832,736.00	\$283,171.00	\$917,627.00	\$293,297.00	\$3,338,641.00	69.08 %	30.92 %
380 South Lamar Street Jackson, MS 39201 601-960-1515 www.msmuseumart.org spalmermtree@msmuseumart.org										
Mississippi Musicians Hall of Fame	MS	2007	\$21,465.00	\$22,683.00	\$0.00	\$5,865.00	\$0.00	\$16,818.00	74.14 %	25.86 %
Post Office Box 1270 Clinton, MS 39060 601-894-5601 www.msmusic.org jbrewer8@bellsouth.net										
Mississippi National Guard NCO Association	MS	2008	\$152,308.00	\$135,453.00	\$0.00	\$42,202.00	\$0.00	\$93,251.00	68.84 %	31.16 %
201 Dogwood Lane Batesville, MS 38606 662-563-7911 www.ms-ncoassn.org msngnco@bellsouth.net										
Mississippi Nurses Foundation, Inc.	MS	2006	\$427,087.00	\$269,187.00	\$101,443.00	\$27,781.00	\$0.00	\$139,963.00	51.99 %	48.01 %
31 Woodgreen Place Madison, MS 39110 601-898-0850 foundation@msnurses.org										
Mississippi Opera Association, Inc.	MS	2007	\$308,484.00	\$247,921.00	\$57,992.00	\$39,518.00	\$0.00	\$150,411.00	60.67 %	39.33 %
Post Office Box 1551 Jackson, MS 39215-1551 601-960-2300 www.msopera.org info@msopera.org										
Mississippi Organ Recovery Agency	MS	2007	\$11,298,738.00	\$8,234,850.00	\$0.00	\$1,278,638.00	\$0.00	\$6,956,212.00	84.47 %	15.53 %
12 River Bend Place Flowood, MS 39232 601-933-1000 www.msora.org bhillman@msora.org										
Mississippi Pharmacy Foundation, Inc.	MS	2007	\$15,457.00	\$28,065.00	\$0.00	\$1,896.00	\$0.00	\$26,169.00	93.24 %	6.76 %
341 Edgewood Terrace Drive Jackson, MS 39206 601-981-0416										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Physical Therapy Association	MS	2007	\$51,665.00	\$45,250.00	\$0.00	\$32,995.00	\$0.00	\$12,255.00	27.08 %	72.92 %
Post Office Box 4195 Jackson, MS 39296 601-398-1431 www.mspta.org										
Mississippi Poultry Foundation	MS	2007	\$10,647.00	\$1,864.00	\$814.00	\$50.00	\$0.00	\$1,000.00	53.65 %	46.35 %
Post Office 13309 Jackson, MS 39236 601-355-0248 mpaooffice@bellsouth.net										
Mississippi Power Community Connection, Inc.	MS	2007	\$127,211.00	\$127,965.00	\$0.00	\$218.00	\$0.00	\$127,747.00	99.83 %	0.17 %
2992 West Beach Boulevard Gulfport, MS 39501 228-897-6405 phhedden@southernco.com										
Mississippi Prayer & Reconciliation Network	MS	2007	\$120.00	\$285.00	\$0.00	\$50.00	\$0.00	\$235.00	82.46 %	17.54 %
Post Office Box 610 Corinth, MS 38835 662-287-4717 bjyoung@avsia.com										
Mississippi Press Association Education Foundation, Inc.	MS	2007	\$74,274.00	\$37,068.00	\$0.00	\$8,105.00	\$0.00	\$28,963.00	78.13 %	21.87 %
371 Edgewood Terrace Jackson, MS 39206 601-981-3060 www.mspress.org foundation@mspress.org										
Mississippi Primary Health Care Association, Inc.	MS	2008	\$3,104,183.00	\$3,200,500.00	\$0.00	\$307,876.00	\$0.00	\$2,892,624.00	90.38 %	9.62 %
Post Office Box 11745 Jackson, MS 39283-1174 601-981-1817 www.mphca.com samunden@mphca.com										
Mississippi Professionals Health Program, Inc.	MS	2007	\$534,269.00	\$461,762.00	\$5,505.00	\$24,048.00	\$0.00	\$432,209.00	93.60 %	6.40 %
625 Lakeland East Drive, Suite C Jackson, MS 39232 601-420-0240 kgatewood@msprofessionalshealth.org										
Mississippi Protection and Advocacy System, Inc.	MS	Registration Renewal is pending as of June 30, 2009. Therefore, financial information is not available.								
5305 Executive Place, Suite A Jackson, MS 39206 601-981-8207 www.mspas.com info@mspas.com										
Mississippi REALTOR Hurricane Relief Fund	MS	2007	\$500,000.00	\$498,286.00	\$0.00	\$304.00	\$0.00	\$497,982.00	99.94 %	0.06 %
Post Office Box 321000 Flowood, MS 39232 601-932-5241 www.msrealtors.org mar@msrealtors.org										
Mississippi Renaissance Garden Foundation, Inc. (The)	MS	2007	\$1,773.00	\$1,435.00	\$0.00	\$924.00	\$0.00	\$511.00	35.61 %	64.39 %
759 Vieux Marche Mall Biloxi, MS 39533 228-374-2100 PMP@PMP.org										
Mississippi Restaurant Association Educational Foundation, Inc.	MS	2008	\$42,934.00	\$19,876.00	\$2,603.00	\$725.00	\$348.00	\$16,200.00	81.51 %	18.49 %
130 Riverview Drive, Suite C Flowood, MS 39232 601-608-0221										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Rural Center, Inc.	MS	2007	\$104,956.00	\$98,104.00	\$4,476.00	\$73,784.00	\$0.00	\$19,844.00	20.23 %	79.77 %
Post Office Box 902 Columbia, MS 39429		601-736-3961	www.gbgm_umc.org/mississippirualcenter		msruralcenterinc@bellsouth.net					
Mississippi School Boards Association	MS	2007	\$1,532,737.00	\$1,028,052.00	\$0.00	\$160,976.00	\$0.00	\$867,076.00	84.34 %	15.66 %
Post Office Box 203 Clinton, MS 39060		601-924-2001	www.msbaonline.org		msba@msbaonline.org					
Mississippi Senior Olympics, Inc.	MS	2007	\$57,396.00	\$54,514.00	\$0.00	\$0.00	\$0.00	\$54,514.00	100.00 %	0.00 %
102 Clinton Parkway Clinton, MS 39056		601-925-7994	www.msseniorolym.org		msseniorolym@aol.com					
Mississippi SIDS Alliance	MS	2007	\$149,949.00	\$96,472.00	\$28,198.00	\$9,103.00	\$0.00	\$59,171.00	61.33 %	38.67 %
330 North Mart Plaza, Suite 2-A Jackson, MS 39206		601-362-0242	www.ms-sids.org		cathyfiles@gmail.com					
Mississippi Society for Disabilities	MS	2007	\$443,267.00	\$309,917.00	\$45,065.00	\$31,437.00	\$0.00	\$233,415.00	75.32 %	24.68 %
Post Office Box 4958 Jackson, MS 39296		601-982-7051	lindamsd@bellsouth.net							
Mississippi Southern Country Bluegrass Contemporary Gospel Music, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1227 Richland Avenue Pearl, MS 39208		601-278-0733								
Mississippi Spay & Neuter (SPAN)	MS	2007	\$278,909.00	\$466,280.00	\$0.00	\$50,455.00	\$0.00	\$415,825.00	89.18 %	10.82 %
2104 Old Brandon Road Suite C Pearl, MS 39208		866-901-7729	www.msspan.org		msspayneuter@bellsouth.net					
Mississippi Sports Foundation, Inc.	MS	2007	\$872,129.00	\$875,278.00	\$126,597.00	\$185,296.00	\$0.00	\$563,385.00	64.37 %	35.63 %
Post Office Box 16021 Jackson, MS 39236		601-982-8264	www.ms fame.com		generalinfo@ms fame.com					
Mississippi Sports Medicine Foundation	MS	2007	\$116,977.00	\$83,515.00	\$0.00	\$9,515.00	\$0.00	\$74,000.00	88.61 %	11.39 %
1325 East Fortification Street Jackson, MS 39202		601-354-4488								
Mississippi Sportsmen's Foundation	MS	2008	\$12.00	\$350.00	\$0.00	\$350.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 5327 Jackson, MS 39296		601-982-8728								
Mississippi State Coalition Against Domestic Violence	MS	2008	\$393,436.00	\$399,714.00	\$17,502.00	\$67,715.00	\$0.00	\$314,497.00	78.68 %	21.32 %
Post Office Box 4703 Jackson, MS 39296-4703		601-981-9196	www.mcadv.org		anna.crump@mcadv.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi State Committee of the National Museum of Women in the Arts Post Office Box 275 Gautier, MS 39553 228-497-5170	MS	2007	\$22,216.00	\$15,565.00	\$0.00	\$1,102.00	\$4,520.00	\$9,943.00	63.88 %	36.12 %
Mississippi State Council Knights of Columbus 12192 Charlotte Drive Gulfport, MS 39503-5704 228-832-8491 www.ms-kojc.org jschmuck@cableone.net	MS	2008	\$115,771.00	\$131,993.00	\$0.00	\$0.00	\$131,993.00	\$0.00	0.00 %	100.00 %
Mississippi State Kappa Sigma Educational Foundation, Inc. Post Office Box 12125 Jackson, MS 39236 601-605-8809 dlbowling@bellsouth.net	MS	2008	\$23,823.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Mississippi State Troopers Association, Inc. Post Office Box 22871 Jackson, MS 39216 601-987-1458 msta@mdps.state.ms.us	MS	2008	\$301,911.00	\$306,835.00	\$12,326.00	\$36,975.00	\$0.00	\$257,534.00	83.93 %	16.07 %
Mississippi Technology Alliance 134 Market Ridge Drive Ridgeland, MS 39157 601-960-3610 www.technologyalliance.ms tklauser@technologyalliance.ms	MS	2008	\$6,022,833.00	\$6,022,833.00	\$0.00	\$1,314,518.00	\$0.00	\$4,708,315.00	78.17 %	21.83 %
Mississippi Trucking Association Foundation, Inc. 825 North President Street Jackson, MS 39202 601-354-0616	MS	2008	\$171,907.00	\$14,383.00	\$1,100.00	\$533.00	\$0.00	\$12,750.00	88.65 %	11.35 %
Mississippi Urban Forest Council, Inc. 164 Trace Cove Drive Madison, MS 39110 601-672-0755 www.msurbanforest.com dyowell@aol.com	MS	2007	\$146,745.00	\$139,774.00	\$31,614.00	\$300.00	\$163.00	\$107,697.00	77.05 %	22.95 %
Mississippi Wildlife Enforcement Officers' Association, Inc. 384 East Goodman Road, Suite 211 Southaven, MS 38761 601-918-8451 rexharvey@comcast.net	MS	2007	\$623,568.00	\$557,366.00	\$413,365.00	\$0.00	\$0.00	\$144,001.00	25.84 %	74.16 %
Mississippi Wildlife Federation 855 South Pear Orchard Road, Suite 500 Ridgeland, MS 39157-5138 601-206-5703 www.mswildlife.org mstarnes@mswf.org	MS	2007	\$478,602.00	\$500,044.00	\$0.00	\$221,071.00	\$0.00	\$278,973.00	55.79 %	44.21 %
Mississippi Wildlife Rehabilitation, Inc. 9865 Green River Road Lake Cormorant, MS 38641-9649 662-429-5105 www.mswildliferehab.org wlrehab@earthlink.net	MS	2007	\$13,684.00	\$11,826.00	\$1,861.00	\$845.00	\$1,481.00	\$7,639.00	64.59 %	35.41 %
Mississippi Wildlife, Fisheries and Parks Foundation Post Office Box 14194 Jackson, MS 39236 601-432-2355 www.foundationmwfp.com clark@foundationmwfp.com	MS	2007	\$409,231.00	\$352,635.00	\$48,209.00	\$74,836.00	\$197.00	\$229,393.00	65.05 %	34.95 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mississippi Wind Symphony Associates, Inc. 1801 Sheffield Drive Jackson, MS 39211-5744 601-942-2560 mswindsymphony@earthlink.org	MS	2007	\$1,628.00	\$1,127.00	\$0.00	\$444.00	\$0.00	\$683.00	60.60 %	39.40 %
Mississippi Witness Project Post Office Box 11188 Jackson, MS 39213 601-576-7466	MS	2007	\$28,914.00	\$28,848.00	\$14,396.00	\$14,452.00	\$0.00	\$0.00	0.00 %	100.00 %
Mississippi Women Conference Ministry Association Inc. 105 Beamon Road Forest, MS 39074 601-214-7816	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Mississippi Women's Law Enforcement Association (MSWLEA) Post Office Box 1081 Oxford, MS 38655 662-236-3655 www.myspace.com/mswlea llytle@oxfordpolice.net	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Mississippi Worker's Center for Human Rights 213 Main Street Greenville, MS 38701-4038 662-334-1122 www.msworkerscenter.org rightsms@bellsouth.net	MS	2007	\$420,472.00	\$689,400.00	\$86,248.00	\$148,075.00	\$0.00	\$455,077.00	66.01 %	33.99 %
Mississippi Writers Guild, Incorporated Post Office Box 3845 Meridian, MS 39305 601-482-4121 www.mississippiwritersguild.com richput@mywebemail.net	MS	2007	\$15,424.00	\$14,418.00	\$0.00	\$12,815.00	\$1,603.00	\$0.00	0.00 %	100.00 %
Mississippi Youth in Action, Inc. 1101 Dabbs Street Hattiesburg, MS 39401 601-544-8759	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Mississippi's Lower Delta Partnership Post Office Box 214 Rolling Fork, MS 39159 662-873-6261 www.lowerdelta.org megldp@bellsouth.net	MS	2007	\$55,249.00	\$50,371.00	\$0.00	\$50,371.00	\$0.00	\$0.00	0.00 %	100.00 %
MMHA Relief Fund Post Office Box 320369 Flowood, MS 39232 601-939-8820	MS	2007	\$0.00	\$6,000.00	\$0.00	\$0.00	\$0.00	\$6,000.00	100.00 %	0.00 %
Modest Needs Foundation 115 East 30th Street, 1st Floor New York, NY 10016 212-463-7042 www.modestneeds.org general.questions@modestneeds.org	NY	2007	\$2,059,731.00	\$1,606,458.00	\$74,220.00	\$46,724.00	\$0.00	\$1,485,514.00	92.47 %	7.53 %
Money Management International, Inc 9009 West Loop South, 7th Floor Houston, TX 77096-1719 888-845-5669 www.moneymanagement.org info@moneymanagement.org	TX	2007	\$77,568,105.00	\$75,433,805.00	\$600,619.00	\$14,067,491.00	\$301,840.00	\$60,463,855.00	80.15 %	19.85 %

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Montana Mission, Inc.		MS	2007	\$25,038.00		\$17,675.00		\$0.00	\$0.00	\$0.00	\$17,675.00	100.00 %	0.00 %
Post Office Box 72 Vardaman, MS 38878 662-682-7331 binmon@hotmail.com													
Montana Wildlife Federation		MT	2007	\$504,053.00		\$553,501.00		\$66,924.00	\$41,736.00	\$0.00	\$444,841.00	80.37 %	19.63 %
Post Office Box 1175 Helena, MT 59624-1175 406-458-0227 www.montanawildlife.com mwf@mtwf.org													
Montgomery County Arts Council		MS	2008	\$25,897.00		\$11,820.00		\$0.00	\$0.00	\$0.00	\$11,820.00	100.00 %	0.00 %
Post Office Box 644 Winona, MS 38967-0644 662-283-3750 hillfire@bellsouth.net													
Montgomery Institute, Inc.		MS	2007	\$1,342,642.00		\$1,135,514.00		\$0.00	\$395,155.00	\$0.00	\$740,359.00	65.20 %	34.80 %
Post Office Box 1889 Meridian, MS 39302 601-483-2661 www.themontgomeryinstitute.com tmiaida@bellsouth.net													
Montpelier Foundation		VA	2007	\$13,259,506.00		\$10,333,514.00		\$725,233.00	\$942,253.00	\$0.00	\$8,666,028.00	83.86 %	16.14 %
11407 Constitution Highway Montpelier Station, VA 22957 540-672-2728 www.montpelier.org kcostello@montpelier.org													
Moore Community House, Inc.		MS	2007	\$1,848,512.00		\$626,254.00		\$2,769.00	\$166,170.00	\$0.00	\$457,315.00	73.02 %	26.98 %
Post Office Box 204 Biloxi, MS 39533-0204 228-669-4827 moorehouse@cableone.net													
Moose Charities, Inc.		IL	2008	\$12,814,905.00		\$13,288,339.00		\$3,139,556.00	\$181,528.00	\$0.00	\$9,967,255.00	75.01 %	24.99 %
155 South International Drive Mooseheart, IL 60539 630-966-2200 www.moosecharities.org pamundsen@moosecharities.org													
MOPS International, Inc.		CO	2008	\$5,528,832.00		\$5,306,602.00		\$479,443.00	\$1,046,705.00	\$0.00	\$3,780,454.00	71.24 %	28.76 %
2370 South Trenton Way Denver, CO 80231-7629 303-733-5353 www.mops.org info@mops.org													
Morality In Media, Inc.		NY	2007	\$705,673.00		\$580,960.00		\$109,335.00	\$49,304.00	\$0.00	\$422,321.00	72.69 %	27.31 %
475 Riverside Drive New York, NY 10115 212-870-3222 ww.moralityinmedia.org													
Morgan City Outreach		MS	2007	\$3,380.00		\$3,380.00		\$300.00	\$1,800.00	\$80.00	\$1,200.00	35.50 %	64.50 %
Post Office Box 161 Morgan City, MS 38946 662-254-7680 morgancityoutreach@yahoo.com													
Morris Animal Foundation		CO	2008	\$10,904,152.00		\$9,460,285.00		\$1,283,893.00	\$774,587.00	\$0.00	\$7,401,805.00	78.24 %	21.76 %
10200 East Girand Avenue, Suite B430 Denver, CO 30231 303-790-2345 www.MorrisAnimalFoundation.org jtaylor@MorrisAnimalFoundation.org													

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Moss Point Visionary Circle, Inc.	GA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 79305 Atlanta, GA 30357 404-207-2105 www.mosspointvisionary.com mosspointvisionary@gmail.com										
Mother's Grace Animal Sanctuary	MS	2008	\$27,500.00	\$27,140.00	\$0.00	\$0.00	\$1,754.00	\$25,386.00	93.54 %	6.46 %
154 Axley Drive Brandon, MS 39042 601-825-9658										
Mothers Against Drunk Driving	TX	2008	\$44,453,170.00	\$45,736,109.00	\$6,593,472.00	\$3,426,734.00	\$0.00	\$35,715,903.00	78.09 %	21.91 %
511 E. John Carpenter Freeway Suite 700 Irving, TX 75062 214-744-6233 www.madd.org										
Motivational Moments, Inc.	MS	2008	\$675.00	\$422.00	\$0.00	\$422.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 720112 Byram, MS 39272 601-506-2255 www.willieandterica.com motivationalmomentsinc@gmail.com										
Motorsports Charities, Inc.	NC	2007	\$3,622,217.00	\$3,187,476.00	\$620,346.00	\$402,518.00	\$0.00	\$2,164,612.00	67.91 %	32.09 %
301 South College Street, Suite 3900 Charlotte, NC 28202 704-348-9621 www.nascar.com/foundation ptennent@nascar.com										
Mount Grove Missionary Baptist Church Outreach Ministry	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
20467 Highway 7 Coffeeville, MS 38922 662-675-8611										
Mount Olive Ministries	MS	2007	\$143,054.00	\$149,389.00	\$0.00	\$66,031.00	\$0.00	\$83,358.00	55.80 %	44.20 %
Post Office Box 875 Mt. Olive, MS 39119 601-797-4377										
Mount Vernon Ladies' Association of the Union	VA	2007	\$36,730,531.00	\$26,897,023.00	\$3,926,178.00	\$2,948,532.00	\$0.00	\$20,022,313.00	74.44 %	25.56 %
Post Office Box 110 Mount Vernon, VA 22121 703-780-2000 www.mountvernon.org membership@mountvernon.org										
Mount Zion Economic Community Center, Inc.	MS	2008	\$35,399.00	\$43,073.00	\$1,323.00	\$41,750.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 712 Summit, MS 39666-0712 601-250-1665 www.mtzioncommunitycenter.net benthomp@cableone.net										
Mountain of Faith Ministries	MS	2006	\$58,854.00	\$48,597.00	\$779.00	\$47,818.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 820138 Vicksburg, MS 39182-0138 601-661-8990 tmhay601@yahoo.com										
Mountain States Legal Foundation	CO	2007	\$2,987,987.00	\$2,780,004.00	\$649,894.00	\$157,417.00	\$0.00	\$1,972,693.00	70.96 %	29.04 %
2596 South Lewis Way Lakewood, CO 80227 303-292-2021 www.mountainstateslegal.org alvarado@mountainstateslegal.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
MS Foundation for Women, Inc.	NY	2007	\$11,432,572.00	\$7,996,366.00	\$1,253,158.00	\$1,088,263.00	\$0.00	\$5,654,945.00	70.72 %	29.28 %
120 Wall Street, 33rd Floor New York, NY 10005 212-742-2300 www.ms.foundation.org info@ms.foundation.org										
MSMA Foundation, Inc.	MS	2007	(\$39,865.00)	\$65,359.00	\$1,763.00	\$4,657.00	\$0.00	\$58,939.00	90.18 %	9.82 %
Post Office Box 2548 Ridgeland, MS 39158-2548 601-853-6733 dbatzing@msmaonline.com										
Mt. Moriah Community Organization	MS	2007	\$6,301.00	\$1,345.00	\$0.00	\$1,345.00	\$0.00	\$0.00	0.00 %	100.00 %
152 Mt. Moriah Road Tylertown, MS 39667 601-876-3645										
MT25	MS	2007	\$512.00	\$1,286.00	\$0.00	\$50.00	\$0.00	\$1,236.00	96.11 %	3.89 %
13018 Canal Road Gulfport, MS 39503 228-832-5790										
MTEC Child Care Services, Inc.	MS	2007	\$529,814.00	\$533,670.00	\$0.00	\$0.00	\$0.00	\$533,670.00	100.00 %	0.00 %
418 Lakeshore Road Jackson, MS 39212 601-502-0700										
Multi-County Community Service Agency, Inc.	MS	2007	\$5,338,871.00	\$5,492,818.00	\$0.00	\$482,703.00	\$0.00	\$5,010,115.00	91.21 %	8.79 %
Post Office Box 905 Meridian, MS 39302-0905 601-486-4838 www.multi-county.org jarrington@multi-county.org										
Multiple Myeloma Research Foundation, Inc.	CT	2007	\$20,979,438.00	\$19,358,301.00	\$839,041.00	\$528,917.00	\$0.00	\$17,990,343.00	92.93 %	7.07 %
383 Main Avenue, 5th Floor Norwalk, CT 06851 203-972-1250 www.multiplemyeloma.org										
Multiple Sclerosis Association of America, Inc.	NJ	2007	\$11,188,207.00	\$10,584,843.00	\$2,372,995.00	\$1,256,436.00	\$0.00	\$6,955,412.00	65.71 %	34.29 %
706 Haddonfield Road Cherry Hill, NJ 08002 856-488-4500 www.msaa.com msaa@msaa.com										
Multiple Sclerosis Foundation, Inc.	FL	2007	\$7,152,055.00	\$6,299,699.00	\$1,272,514.00	\$466,738.00	\$0.00	\$4,560,447.00	72.39 %	27.61 %
6350 North Andrews Avenue Ft. Lauderdale, FL 33309 954-776-6805 www.msfocus.org thomas@msfocus.org										
Muscular Dystrophy Association, Inc.	AZ	2008	\$139,215,837.00	\$154,125,923.00	\$21,736,621.00	\$11,551,825.00	\$0.00	\$120,837,477.00	78.40 %	21.60 %
3300 East Sunrise Drive Tucson, AZ 85718-3208 520-529-2000 www.mdausa.org dcabrera@mdausa.org										
Museum of Modern Art	NY	2007	\$311,456,290.00	\$183,488,385.00	\$10,992,540.00	\$33,016,957.00	\$0.00	\$139,478,888.00	76.02 %	23.98 %
11 West 53rd Street New York, NY 10019 212-708-9400 www.moma.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Mustard Seed, Inc.	MS	2008	\$867,175.00	\$756,930.00	\$46,742.00	\$49,727.00	\$0.00	\$660,461.00	87.26 %	12.74 %
1085 Luckney Road Brandon, MS 39047			601-992-3556	www.mustardseedinc.org						
Muzak Heart and Soul Foundation	SC	2008	\$221,075.00	\$390,070.00	\$0.00	\$33,262.00	\$0.00	\$356,808.00	91.47 %	8.53 %
3318 Lakemont Boulevard Fort Mill, SC 29708			803-396-3342	www.heart.muzak.com jeanette_delvalle@muzak.com						
My Brother's Keeper, Inc.	MS	2007	\$1,806,193.00	\$1,725,901.00	\$0.00	\$117,968.00	\$0.00	\$1,607,933.00	93.16 %	6.84 %
Post Office Box 4682 Jackson, MS 39296-0955			601-957-3625	www.mbk-inc.org mcolomb@mbk-inc.org						
My Father's House of Freedom, Inc.	MS	2007	\$130,462.00	\$126,706.00	\$4,743.00	\$15,472.00	\$0.00	\$106,491.00	84.05 %	15.95 %
Post Office Box 16877 Jackson, MS 39236-6877			601-354-0950	mfhf3778@netdoor.com						
Myasthenia Gravis Foundation of America, Inc.	MN	2007	\$1,028,852.00	\$827,684.00	\$34,677.00	\$161,300.00	\$0.00	\$631,707.00	76.32 %	23.68 %
1821 University Avenue West, Suite S256 St. Paul, MN 55104			651-917-6256	www.myasthenia.org mgfa@myasthenia.org						
Myeloproliferative Disorder (MPD) Foundation	IL	2007	\$1,216,613.00	\$1,094,267.00	\$204,830.00	\$61,309.00	\$0.00	\$828,128.00	75.68 %	24.32 %
233 South Wacker Drive, Suite 375 Chicago, IL 60606			312-683-7243	www.mpdfoundation.org mwoehrle@mpdfoundation.org						
Mynelle Gardens Botanical Society, Inc.	MS	2007	\$29,547.00	\$43,134.00	\$0.00	\$4,171.00	\$0.00	\$38,963.00	90.33 %	9.67 %
2950 Layfair Drive, Suite 103 Flowood, MS 39232			601-922-5596							
N A M I	VA	2008	\$13,788,288.00	\$12,796,205.00	\$1,520,637.00	\$1,785,060.00	\$0.00	\$9,490,508.00	74.17 %	25.83 %
2107 Wilson Boulevard, Suite 300 Arlington, VA 22201			703-524-7600	www.nami.org peggy@nami.org						
NAACP Legal Defense & Education Fund, Inc.	NY	2007	\$13,619,958.00	\$9,534,486.00	\$1,815,576.00	\$789,997.00	\$0.00	\$6,928,913.00	72.67 %	27.33 %
99 Hudson Street, Suite 1600 New York, NY 10013			212-965-2200	www.naacpldf.org kthomson@naacpldf.org						
NAACP Special Contribution Fund	MD	2007	\$561,996.00	\$1,091,117.00	\$0.00	\$30,998.00	\$0.00	\$1,060,119.00	97.16 %	2.84 %
4805 Mount Hope Drive Baltimore, MD 21215			410-580-5795	www.naACP.org lross@naacpnet.org						
NAHMA Educational Foundation	VA	2007	\$601,577.00	\$121,636.00	\$17,825.00	\$38,187.00	\$0.00	\$65,624.00	53.95 %	46.05 %
400 North Columbus Street, Suite 203 Alexandria, VA 22314			703-683-8630							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
NARAL Pro-Choice America Foundation, Inc.	DC	2007	\$6,366,574.00	\$5,679,727.00	\$904,643.00	\$471,733.00	\$0.00	\$4,303,351.00	75.77 %	24.23 %
1156 15th Street NW, Suite 700 Washington, DC 20005 202-973-3000 www.prochoiceamerica.org membership@prochoiceamerica.org										
NARAL Pro-Choice America, Inc.	DC	2007	\$1,238,383.00	\$13,637,270.00	\$4,515,467.00	\$1,583,548.00	\$0.00	\$7,538,255.00	55.28 %	44.72 %
1156 15th Street NW, Suite 700 Washington, DC 20005 202-973-3000 www.prochoiceamerica.org membership@prochoiceamerica.org										
NARAS Foundation	CA	2007	\$4,816,368.00	\$4,132,375.00	\$921,291.00	\$399,228.00	\$0.00	\$2,811,856.00	68.04 %	31.96 %
3402 Pico Boulevard Santa Monica, CA 90405 310-392-3777 www.grammyfoundation.com judy@grammy.com										
Narcolepsy Network, Inc.	RI	2007	\$215,011.00	\$174,282.00	\$3,792.00	\$22,291.00	\$0.00	\$148,199.00	85.03 %	14.97 %
79 A Main Street North Kingstown, RI 02852-5051 401-667-2523 www.narcolepsynetwork.org narnet@narcolepsynetwork.org										
Narramore Christian Foundation	CA	2008	\$1,014,641.00	\$1,117,442.00	\$76,433.00	\$286,537.00	\$0.00	\$754,472.00	67.52 %	32.48 %
Post Office Box 661900 Arcadia, CA 91066-1900 626-821-8400 www.ncfliving.org ncf@ncfliving.org										
Natalee Holloway Foundation	MS	2008	\$4,981.00	\$495.00	\$0.00	\$495.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 4363 Meridian, MS 39304 601-482-5193 www.nataleehollowayfoundation.net daveholloway@comcast.net										
Natchez Adams Council on Aging, Inc.	MS	2007	\$84,714.00	\$94,027.00	\$0.00	\$9,647.00	\$19,295.00	\$65,085.00	69.22 %	30.78 %
800 Washington Street Natchez, MS 39120 601-442-5082										
Natchez Children's Christmas Tree Fund	MS	2008	\$27,343.00	\$10,910.00	\$0.00	\$561.00	\$0.00	\$10,349.00	94.86 %	5.14 %
Post Office Box 1082 Natchez, MS 39121 601-446-7991 johnrjunkin@bellsouth.net										
Natchez Community Stewpot, Inc.	MS	2007	\$60,055.00	\$56,724.00	\$0.00	\$0.00	\$0.00	\$56,724.00	100.00 %	0.00 %
Post Office Box 298 Natchez, MS 39121 601-442-9413										
Natchez Little Theatre	MS	2007	\$161,754.00	\$120,381.00	\$3,229.00	\$49,917.00	\$0.00	\$67,235.00	55.85 %	44.15 %
Post Office Box 1132 Natchez, MS 39121 601-442-2233 www.natchezlittletheatre.org natchez@bellsouth.net										
Natchez-Adams County Community Alliance Foundation, Inc.	MS	2008	\$18,797.00	\$6,108.00	\$0.00	\$0.00	\$0.00	\$6,108.00	100.00 %	0.00 %
124 South Pearl Street Natchez, MS 39120 601-445-7555 bbrinegar@natchez.ms.us										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Natchez-Adams County Habitat for Humanity, Inc.		MS	2007	\$60,928.00	\$8,454.00	\$0.00	\$473.00	\$7,045.00	\$936.00	11.07 %	88.93 %
Post Office Box 100 Natchez, MS 39121 601-445-8639				duncan43@bellsouth.net							
National 4-H Council		MD	2007	\$23,378,196.00	\$20,903,410.00	\$1,348,392.00	\$3,245,706.00	\$0.00	\$16,309,312.00	78.02 %	21.98 %
7100 Connecticut Avenue Chevy Chase, MD 20815 301-961-2919				www.fourhcouncil.edu	splumpter@fourhcoucil.edu						
National Academy of Engineering Fund		DC	2007	\$14,946,314.00	\$9,432,067.00	\$831,508.00	\$1,844,174.00	\$0.00	\$6,756,385.00	71.63 %	28.37 %
500 Fifth Street, NW Washington, DC 20001 202-334-2281				www.NAE.edu	mresch@nae.edu						
National Academy of Sciences		DC	2007	\$298,622,606.00	\$256,032,514.00	\$2,302,241.00	\$48,029,223.00	\$0.00	\$205,701,050.00	80.34 %	19.66 %
500 Fifth Street North West, NAS 045 Washington, DC 20001 202-334-3616				www.nationalacademies.org/giving	giving@nationalacademies.org						
National Alliance For Youth Sports, Inc.		FL	2007	\$4,496,219.00	\$4,475,203.00	\$0.00	\$770,606.00	\$0.00	\$3,704,597.00	82.78 %	17.22 %
2050 Vista Parkway West Palm Beach, FL 33411 561-684-1141				www.nays.org	nays@nays.org						
National Alliance on Mental Illness - Mississippi		MS	2007	\$504,316.00	\$331,273.00	\$0.00	\$63,121.00	\$0.00	\$268,152.00	80.95 %	19.05 %
411 Briarwood Drive, Suite 401 Jackson, MS 39206 601-899-9058				namimiss1@aol.com							
National Alopecia Areata Foundation		CA	2007	\$1,370,503.00	\$1,719,295.00	\$133,271.00	\$91,866.00	\$0.00	\$1,494,158.00	86.91 %	13.09 %
Post Office Box 150760 San Rafael, CA 94903 415-472-3780				www.naaf.org	info@naaf.org						
National Anti-Vivisection Society		IL	2008	\$2,567,081.00	\$2,601,956.00	\$384,540.00	\$270,659.00	\$0.00	\$1,946,757.00	74.82 %	25.18 %
53 West Jackson Boulevard, Suite 1552 Chicago, IL 60604 312-427-6065				www.navs.org	bzachara@navs.org						
National Aquarium in Baltimore, Inc.		MD	2007	\$37,092,931.00	\$42,844,611.00	\$1,049,062.00	\$10,007,127.00	\$0.00	\$31,788,422.00	74.19 %	25.81 %
Pier 3 - 501 East Pratt Street Baltimore, MD 21202 410-576-3800				www.aqua.org	kycarter@aqua.org						
National Arbor Day Foundation		NE	2007	\$35,640,203.00	\$32,800,427.00	\$3,167,559.00	\$632,828.00	\$0.00	\$29,000,040.00	88.41 %	11.59 %
211 North 12th Street Lincoln, NE 68508 402-474-5655				www.arborday.org	gdeemer@arborday.org						
National Association for College Admission Counseling		VA	2007	\$3,025,701.00	\$9,808,563.00	\$244,558.00	\$918,350.00	\$0.00	\$8,645,655.00	88.14 %	11.86 %
1050 North Highland Street, Suite 400 Arlington, VA 22201 703-836-2222				www.nacacnet.org	info@nacacnet.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Association for the Advancement of Colored People	MD	2007	\$22,454,708.00	\$21,817,096.00	\$3,734,939.00	\$3,653,075.00	\$0.00	\$14,429,082.00	66.14 %	33.86 %
4805 Mount Hope Drive Baltimore, MD 21215-3297 410-580-5795 www.naacp.org lross@naacpnet.org										
National Association for the Exchange of Industrial Resources, Inc	IL	2007	\$168,343,110.00	\$148,058,539.00	\$1,716,573.00	\$1,218,640.00	\$0.00	\$145,123,326.00	98.02 %	1.98 %
560 McClure Street Galesburg, IL 61401 309-343-0704 www.naeir.org prd@naeir.org										
National Association for Uniformed Services	VA	2007	\$6,652,966.00	\$4,327,846.00	\$398,220.00	\$397,651.00	\$285,685.00	\$3,246,290.00	75.01 %	24.99 %
5535 Hempstead Way Springfield, VA 22315 703-750-1342 www.naus.org naus@naus.org										
National Association of Chain Drug Stores Foundation, Inc.	VA	2007	\$5,114,327.00	\$2,731,185.00	\$55,492.00	\$158,511.00	\$0.00	\$2,517,182.00	92.16 %	7.84 %
413 North Lee Street Alexandria, VA 22314 703-549-3001 www.nacdsfoundation.org										
National Association of Chiefs of Police	FL	2007	\$2,202,377.00	\$2,394,080.00	\$702,623.00	\$275,831.00	\$91,008.00	\$1,324,618.00	55.33 %	44.67 %
6350 Horizon Drive Titusville, FL 32780 321-264-0911										
National Association of Child Care Resource and Referral Agencies	VA	2007	\$25,999,579.00	\$25,706,732.00	\$298,849.00	\$645,133.00	\$0.00	\$24,762,750.00	96.33 %	3.67 %
3101 Wilson Boulevard, Suite 350 Arlington, VA 22201 703-341-4100 www.naccrra.org info@naccrra.org										
National Association of Disabled Police Officers	WA	2007	\$807,026.00	\$797,643.00	\$602,579.00	\$47,417.00	\$0.00	\$147,647.00	18.51 %	81.49 %
3110 Judson Street, Suite 188 Gig Harbor, WA 98335 877-787-6575										
National Association of Police and Lay Charities	DC	2007	\$777,636.00	\$784,798.00	\$584,853.00	\$56,499.00	\$0.00	\$143,446.00	18.28 %	81.72 %
3509 Connecticut Avenue NW, Suite 165 Washington, DC 20008 202-232-0538										
National Association of Police Athletic/Activities Leagues, Inc.	FL	2007	\$4,807,271.00	\$4,693,925.00	\$1,538,479.00	\$626,518.00	\$0.00	\$2,528,928.00	53.88 %	46.12 %
658 W. Indiantown Road, Suite 201 Jupiter, FL 33458 561-745-5535 www.nationalpal.com										
National Association of Police Organizations, Inc.	VA	2007	\$1,679,036.00	\$1,746,392.00	\$130,138.00	\$533,967.00	\$56,060.00	\$1,026,227.00	58.76 %	41.24 %
317 South Patrick Street Alexandria, VA 22314 703-549-0775 www.napo.org cpastorino@napo.org										
National Association of Service and Conservation Corps	DC	2007	\$2,137,823.00	\$2,144,337.00	\$36,067.00	\$122,411.00	\$0.00	\$1,985,859.00	92.61 %	7.39 %
666 11th Street NW, #1000 Washington, DC 20001 202-737-6272 www.corpsnetwork.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Association of State Women Veterans Coordinators, Inc.	LA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
13680 Milldale Road Zachary, LA 70791 225-928-5025										
National Association to Protect Children, Inc.	TN	2007	\$268,605.00	\$254,863.00	\$7,646.00	\$27,309.00	\$0.00	\$219,908.00	86.28 %	13.72 %
306 West Depot Avenue, Suite 100 Knoxville, TN 37917 828-350-9350 www.protect.org										
National Audubon Society, Inc.	NY	2008	\$104,259,850.00	\$92,551,684.00	\$15,057,512.00	\$6,382,762.00	\$0.00	\$71,111,410.00	76.83 %	23.17 %
225 Varick Street, 7th Floor New York, NY 10014 212-979-3172 www.audubon.org pdouglas@audubon.org										
National Baseball Hall of Fame and Museum, Inc.	NY	2007	\$20,789,231.00	\$12,973,162.00	\$359,841.00	\$3,859,150.00	\$0.00	\$8,754,171.00	67.48 %	32.52 %
25 Main Street Cooperstown, NY 13326 607-547-7200 www.baseballhalloffame.org										
National Board for Professional Teaching Standards, Inc.	VA	2007	\$45,085,063.00	\$42,122,459.00	\$156,791.00	\$5,572,686.00	\$0.00	\$36,392,982.00	86.40 %	13.60 %
1525 Wilson Boulevard, Suite 500 Arlington, VA 22209 703-465-2700 www.nbpts.org mdanjou@nbpts.org										
National Boy Scouts of America Foundation	TX	2007	\$3,421,315.00	\$1,970,337.00	\$0.00	\$183,142.00	\$0.00	\$1,787,195.00	90.71 %	9.29 %
1325 West Walnut Hill Lane Irving, TX 75038-3008 972-580-2300 www.bsafoundation.org shirlon.carroll@scouting.org										
National Brain Tumor Society, Inc.	MA	2007	\$6,098,325.00	\$4,131,313.00	\$197,345.00	\$112,344.00	\$0.00	\$3,821,624.00	92.50 %	7.50 %
124 Watertown Street, Suite 2D Watertown, MA 02472-2500 617-924-9997 www.tbts.org mcole@braintumor.org										
National Breast Cancer Coalition	DC	2007	\$865,158.00	\$833,593.00	\$84,660.00	\$103,381.00	\$0.00	\$645,552.00	77.44 %	22.56 %
1101 17th Street NW, Suite 1300 Washington, DC 20036 202-296-7477 www.stopbreastcancer.org kgrffin@stopbreastcancer.org										
National Breast Cancer Coalition Fund	DC	2007	\$5,726,494.00	\$4,779,445.00	\$484,585.00	\$302,996.00	\$0.00	\$3,991,864.00	83.52 %	16.48 %
1101 17th Street NW, Suite 1300 Washington, DC 20036 202-296-7477 www.stopbreastcancer.org kgriffin@stopbreastcancer.org										
National Breast Cancer Foundation, Inc.	TX	2007	\$6,204,686.00	\$5,641,136.00	\$410,692.00	\$748,910.00	\$0.00	\$4,481,534.00	79.44 %	20.56 %
2600 Network Boulevard, Suite 300 Frisco, TX 75034 972-248-9200 www.nationalbreastcancer.org info@nationalbreastcancer.org										
National Budget Planners of South Florida, Inc.	FL	2007	\$1,958,030.00	\$1,893,295.00	\$0.00	\$417,377.00	\$0.00	\$1,475,918.00	77.95 %	22.05 %
6278 North Federal Highway, Suite 289 Fort Lauderdale, FL 33308 954-785-8618 legal@msp.us.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Building Museum	DC	2007	\$7,605,718.00	\$7,385,494.00	\$1,057,467.00	\$531,628.00	\$0.00	\$5,796,399.00	78.48 %	21.52 %
401 F Street NW Washington, DC 20001 202-272-2448 www.nbm.org mzehe@nbm.org										
National Campaign for Moral Values Fund	OK	2007	\$25,915.00	\$29,440.00	\$18,261.00	\$11,179.00	\$0.00	\$0.00	0.00 %	100.00 %
9801 East Memorial Road Jones, OK 73049 405-949-0522										
National Cancer Center, Inc.	NY	2008	\$1,047,037.00	\$1,024,002.00	\$554,967.00	\$137,668.00	\$0.00	\$331,367.00	32.36 %	67.64 %
88 Sunnyside Boulevard Plainview, NY 11803 516-349-0610 www.nationalcancercenter.org natlcancer@aol.com										
National Cancer Coalition, Inc.	NC	2007	\$120,272,136.00	\$119,733,470.00	\$2,945,366.00	\$1,005,652.00	\$0.00	\$115,782,452.00	96.70 %	3.30 %
333 Fayetteville Street, Suite 1500 Raleigh, NC 27601 919-821-2182 www.nationalcancercoalition.org										
National Caregiving Foundation	VA	2007	\$1,695,533.00	\$1,785,130.00	\$731,269.00	\$212,296.00	\$0.00	\$841,565.00	47.14 %	52.86 %
801 North Pitt Street, Suite 116 Alexandria, VA 22314-1765 703-299-9300										
National CASA Association	WA	2007	\$6,519,909.00	\$6,435,848.00	\$179,344.00	\$1,162,614.00	\$0.00	\$5,093,890.00	79.15 %	20.85 %
100 West Harrison, North Tower, Suite 500 Seattle, WA 98119-4123 206-270-0072 www.nationalcasa.org										
National Center for Homeopathy	VA	2007	\$1,243,440.00	\$814,780.00	\$36,163.00	\$250,343.00	\$0.00	\$528,274.00	64.84 %	35.16 %
801 North Fairfax Street, Suite 306 Alexandria, VA 22314 703-548-7790 www.homeopathic.org tech@homeopathic.org										
National Center for Learning Disabilities, Inc.	NY	2007	\$5,121,697.00	\$3,636,224.00	\$275,347.00	\$422,953.00	\$0.00	\$2,937,924.00	80.80 %	19.20 %
381 Park Avenue South, Suite 1401 New York, NY 10016 212-545-7510 www.ncld.org info@ncld.org										
National Center for Lesbian Rights	CA	2007	\$2,626,971.00	\$3,269,708.00	\$570,101.00	\$76,509.00	\$0.00	\$2,623,098.00	80.22 %	19.78 %
870 Market Street, Suite 370 San Francisco, CA 94102 415-392-6257 www.nclrights.org ifinlay@nclrights.org										
National Center for Missing and Exploited Children	VA	2007	\$42,223,175.00	\$37,875,714.00	\$1,892,655.00	\$525,909.00	\$0.00	\$35,457,150.00	93.61 %	6.39 %
699 Prince Street Alexandria, VA 22314-3175 703-274-3900 www.missingkids.com cholston@ncmec.org										
National Center for Open Source Policy and Research, Inc.	MS	2007	\$0.00	\$150.00	\$0.00	\$150.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 547 Oxford, MS 38655 601-236-1794										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Center for Public Policy Research	DC	2007	\$6,323,628.00	\$6,282,639.00	\$1,851,675.00	\$240,230.00	\$0.00	\$4,190,734.00	66.70 %	33.30 %
501 Capitol Court NE, Suite 200 Washington, DC 20002 202-543-4110 www.nationalcenter.org info@nationalcenter.org										
National Center for the American Revolution	PA	2007	\$3,994,251.00	\$843,544.00	\$122,482.00	\$130,142.00	\$0.00	\$590,920.00	70.05 %	29.95 %
435 Devon Park Drive, Building 800 Wayne, PA 19087 610-225-8476 www.americanrevolutioncenter.org										
National Center for Women and Information Technology	CO	2007	\$2,181,241.00	\$1,072,941.00	\$13,027.00	\$27,676.00	\$0.00	\$1,032,238.00	96.21 %	3.79 %
University of Colorado at Boulder, Campus Box 322 Boulder, CO 80309 303-735-6671 www.ncwit.org info@ncwit.org										
National Championship Hunt, Inc.	MS	2007	\$67,000.00	\$29,864.00	\$0.00	\$738.00	\$0.00	\$29,126.00	97.53 %	2.47 %
Post Office Box 730 Corinth, MS 38835 662-287-5265										
National Child Safety Council	MI	2007	\$3,381,062.00	\$3,602,475.00	\$294,573.00	\$405,598.00	\$0.00	\$2,902,304.00	80.56 %	19.44 %
Post Office Box 1368 Jackson, MI 49204-1368 517-764-6070										
National Childhood Cancer Foundation	CA	2008	\$59,057,357.00	\$56,034,840.00	\$1,402,186.00	\$888,828.00	\$0.00	\$53,743,826.00	95.91 %	4.09 %
440 East Huntington Drive, Suite 400 Arcadia, CA 91006 626-241-1632 www.curesearch.org info@curesearch.org										
National Children's Cancer Society, Inc.	MO	2007	\$33,959,706.00	\$32,725,014.00	\$6,053,249.00	\$436,476.00	\$0.00	\$26,235,289.00	80.17 %	19.83 %
One South Memorial Drive, Suite 800 St. Louis, MO 63102 314-241-1600 www.nationalchildrenscancersociety.org										
National Children's Leukemia Foundation	NY	2008	\$2,737,823.00	\$2,808,079.00	\$1,128,771.00	\$35,273.00	\$0.00	\$1,644,035.00	58.55 %	41.45 %
7316 Avenue U Brooklyn, NY 11234 718-251-1222										
National Citizens' Coalition for Nursing Home Reform	DC	2007	\$1,134,740.00	\$1,179,799.00	\$33,562.00	\$76,112.00	\$0.00	\$1,070,125.00	90.70 %	9.30 %
1828 L Street NW, Suite 801 Washington, DC 20036 202-332-2275 www.nccnhr.org nccnhr@nccnhr.org										
National Coalition for the Homeless Inc.	DC	2008	\$485,914.00	\$393,834.00	\$23,176.00	\$12,035.00	\$0.00	\$358,623.00	91.06 %	8.94 %
2201 P Street NW Washington, DC 20037 202-462-4822 www.nationalhomeless.org info@nationalhomeless.org										
National Coalition for the Protection of Children & Families	OH	2008	\$2,203,646.00	\$2,077,381.00	\$287,679.00	\$193,808.00	\$0.00	\$1,595,894.00	76.82 %	23.18 %
800 Compton Road, Suite 9224 Cincinnati, OH 45231 513-521-6227 www.nationalcoalition.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Coalition for Women With Heart Disease, Inc. 818 18th Street NW, Suite 930 Washington, DC 20006 202-728-7199	DC	2007	\$1,566,875.00	\$1,284,883.00	\$144,834.00	\$529,258.00	\$0.00	\$610,791.00	47.54 %	52.46 %
National Committee for Responsive Philanthropy 2001 S Street NW, Suite 620 Washington, DC 20009 202-387-9177 www.ncrp.org info@ncrp.org	DC	2007	\$762,830.00	\$966,324.00	\$64,032.00	\$277,370.00	\$0.00	\$624,922.00	64.67 %	35.33 %
National Committee to Preserve Social Security and Medicare 10 G Street NE, Suite 600 Washington, DC 20002-4215 202-216-0420 www.ncpssm.org webmaster@ncpssm.org	DC	2008	\$28,523,286.00	\$24,342,878.00	\$2,093,213.00	\$7,108,213.00	\$0.00	\$15,141,452.00	62.20 %	37.80 %
National Committee to Preserve Social Security and Medicare Foundation 10 G Street NE, Suite 600 Washington, DC 20002-4215 202-216-0420 www.ncpssmfoundation.org	DC	2008	\$16,000.00	\$49.00	\$0.00	\$49.00	\$0.00	\$0.00	0.00 %	100.00 %
National Congress of Parents and Teachers 541 North Fairbanks Court, Suite 1300 Chicago, IL 60611-3396 312-670-6782 www.pta.org info@pta.org	IL	2007	\$13,178,182.00	\$13,061,041.00	\$534,744.00	\$2,449,803.00	\$0.00	\$10,076,494.00	77.15 %	22.85 %
National Consumer Law Center 77 Summer Street, 10th Floor Boston, MA 02110 617-542-8010 www.nclc.org consumerlaw@nclc.org	MA	2007	\$9,862,123.00	\$6,483,371.00	\$323,637.00	\$496,883.00	\$0.00	\$5,662,851.00	87.34 %	12.66 %
National Council of Jewish Women, Inc. 475 Riverside Drive Suite 520 New York, NY 10115 212-645-4048 www.ncjw.org	NY	2008	\$5,585,783.00	\$4,753,663.00	\$475,361.00	\$542,297.00	\$0.00	\$3,736,005.00	78.59 %	21.41 %
National Council of La Raza, Inc. 1126 16th Street NW, Suite 600 Washington, DC 20036-3622 202-785-1670 www.nclr.org comments@nclr.org	DC	2007	\$28,579,412.00	\$28,554,424.00	\$965,514.00	\$2,364,402.00	\$0.00	\$25,224,508.00	88.34 %	11.66 %
National Council of Teachers of Mathematics (Incorporated) 1906 Association Drive Reston, VA 20191 703-620-9840 www.nctm.org dmann@nctm.org	VA	2007	\$18,434,669.00	\$15,802,860.00	\$30,331.00	\$4,922,486.00	\$0.00	\$10,850,043.00	68.66 %	31.34 %
National Council of Young Men's Christian Associations of the United States of America 101 North Wacker Drive, Suite 1400 Chicago, IL 60606 312-977-0031 www.ymca.net pam.lebron@ymca.net	IL	2007	\$89,567,742.00	\$80,983,038.00	\$1,743,306.00	\$10,890,115.00	\$0.00	\$68,349,617.00	84.40 %	15.60 %
National Council on Alcoholism and Drug Dependence of Northeast Mississippi, Inc. 200 North Spring Street Tupelo, MS 38804 662-841-0403 www.msncadd.net dvail@msncadd.net	MS	2007	\$117,527.00	\$126,185.00	\$0.00	\$39,773.00	\$0.00	\$86,412.00	68.48 %	31.52 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Council on Alcoholism and Drug Dependency of the Central Mississippi Area, Inc. 5846 Ridgewood Road, Suite C-101 Jackson, MS 39211-2646 601-899-5880 www.ncaddcenms.org info@ncaddcenms.org	MS	2007	\$331,041.00	\$332,320.00	\$5,340.00	\$25,201.00	\$0.00	\$301,779.00	90.81 %	9.19 %
National Credit Union Foundation, Inc. Post Office Box 431 Madison, WI 53701-0431 608-231-4398 www.ncuf.coop ncuf@ncuf.coop	WI	2007	\$9,931,831.00	\$8,863,300.00	\$207,414.00	\$956,181.00	\$0.00	\$7,699,705.00	86.87 %	13.13 %
National Crime and Punishment Learning Center 623 Sarazen Drive Gulfport, MS 39507 228-896-8696 www.crimeandpunishment.net Sanford@crimeandpunishment.net	MS	2007	\$6,396.00	\$6,207.00	\$0.00	\$0.00	\$0.00	\$6,207.00	100.00 %	0.00 %
National Crime Prevention Council 2345 Crystal Drive, Suite 500 Arlington, VA 22202 202-466-6272 www.ncpc.org kwatson@ncpc.org	VA	2007	\$8,919,562.00	\$8,372,071.00	\$603,751.00	\$0.00	\$0.00	\$7,768,320.00	92.79 %	7.21 %
National D-Day Memorial Foundation, LTD Post Office Box 77 Bedford, VA 24523 540-586-3329 www.dday.org jrfulghaham@dday.org	VA	2007	\$2,733,410.00	\$2,025,065.00	\$423,424.00	\$325,126.00	\$0.00	\$1,276,515.00	63.04 %	36.96 %
National Down Syndrome Society 666 Broadway New York, NY 10012 212-460-9330 www.ndss.org	NY	2008	\$2,560,463.00	\$2,372,575.00	\$360,261.00	\$240,286.00	\$0.00	\$1,772,028.00	74.69 %	25.31 %
National Eating Disorders Association 603 Stewart Street, Suite 803 Seattle, WA 98101 206-382-3587 www.nationaleatingdisorders.org mbauthues@myneda.org	WA	2008	\$1,483,672.00	\$1,389,692.00	\$307,334.00	\$211,979.00	\$0.00	\$870,379.00	62.63 %	37.37 %
National Eczema Association For Science and Education 4460 Redwood Highway, Suite 16-D San Rafael, CA 94903-5345 415-499-3474 www.nationaleczema.org info@nationaleczema.org	CA	2007	\$451,461.00	\$554,117.00	\$44,923.00	\$41,383.00	\$0.00	\$467,811.00	84.42 %	15.58 %
National Education Association Health Information Network 1201 16th Street NW, Suite 216 Washington, DC 20036 202-822-7570 www.neahin.org ejohnson@nea.org	DC	2007	\$2,411,325.00	\$1,736,963.00	\$216,663.00	\$283,256.00	\$0.00	\$1,237,044.00	71.22 %	28.78 %
National Emergency Medicine Association, Inc. 306 West Joppa Road Towson, MD 21204 410-494-0300 www.nemahealth.org info@nemahealth.org	MD	2007	\$1,839,461.00	\$1,808,456.00	\$449,410.00	\$178,203.00	\$0.00	\$1,180,843.00	65.30 %	34.70 %
National Fallen Firefighters Foundation Post Office Drawer 498 Emmitsburg, MD 21727 301-447-1365 www.firehero.org	MD	2007	\$4,623,601.00	\$4,641,058.00	\$243,551.00	\$164,025.00	\$0.00	\$4,233,482.00	91.22 %	8.78 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Fatherhood Initiative	MD	2007	\$6,938,149.00	\$6,530,657.00	\$511,486.00	\$806,642.00	\$0.00	\$5,212,529.00	79.82 %	20.18 %
101 Lake Forest Boulevard, Suite 360 Gaithersburg, MD 20877 301-948-0599 www.fatherhood.org info@fatherhood.org										
National Federation of the Blind	MD	2007	\$24,437,227.00	\$21,796,368.00	\$1,720,332.00	\$633,363.00	\$0.00	\$19,442,673.00	89.20 %	10.80 %
1800 Johnson Street Baltimore, MD 21230 410-659-9314 www.nfb.org nfb@nfb.org										
National Federation of the Blind of Mississippi	MS	2007	\$31,625.00	\$29,120.00	\$0.00	\$488.00	\$0.00	\$28,632.00	98.32 %	1.68 %
268 Lexington Avenue Jackson, MS 39209-5431 601-969-3352 www.nfbofmississippi.org										
National FFA Foundation, Inc.	IN	2007	\$13,708,669.00	\$15,380,889.00	\$1,949,609.00	\$1,393,981.00	\$0.00	\$12,037,299.00	78.26 %	21.74 %
Post Office Box 68960 Indianapolis, IN 46268-0960 317-802-4306 www.ffa.org tcoen@ffa.org										
National Fire Safety Council, Inc.	MI	2007	\$4,354,868.00	\$4,377,410.00	\$497,792.00	\$639,173.00	\$0.00	\$3,240,445.00	74.03 %	25.97 %
Post Office Box 378 Michigan Center, MI 49254-0378 517-764-2811										
National Fish and Wildlife Foundation	DC	2007	\$69,017,347.00	\$64,442,866.00	\$1,471,952.00	\$1,789,587.00	\$0.00	\$61,181,327.00	94.94 %	5.06 %
1120 Connecticut Avenue NW, Suite 900 Washington, DC 20036 202-857-0166 www.nfwf.org										
National Forest Foundation	MT	2007	\$5,990,652.00	\$6,022,722.00	\$313,602.00	\$369,292.00	\$0.00	\$5,339,828.00	88.66 %	11.34 %
Building 27, Suite 3, Fort Missoula Road Missoula, MT 59804 406-542-2805 www.natlforests.org info@natlforests.org										
National Foundation for Cancer Research	MD	2008	\$14,459,091.00	\$16,345,773.00	\$4,316,413.00	\$1,028,841.00	\$0.00	\$11,000,519.00	67.30 %	32.70 %
4600 East-West Highway, Suite 525 Bethesda, MD 20814 301-654-1250 www.nfcr.org										
National Foundation for Debt Management, Inc	FL	2007	\$12,654,934.00	\$13,122,751.00	\$0.00	\$858,660.00	\$0.00	\$12,264,091.00	93.46 %	6.54 %
14100 58th Street North Clearwater, FL 33760 800-344-5153 www.nfdm.org rdyer@nfdm.org										
National Foundation for Ectodermal Dysplasias	IL	2007	\$941,968.00	\$1,075,029.00	\$52,125.00	\$94,639.00	\$0.00	\$928,265.00	86.35 %	13.65 %
Post Office Box 114 Mascoutah, IL 62258-0114 618-566-2020 www.nfed.org jackie@nfed.org										
National Foundation for Judicial Excellence	IL	2007	\$318,900.00	\$314,811.00	\$20,057.00	\$76,585.00	\$0.00	\$218,169.00	69.30 %	30.70 %
150 North Michigan Avenue, Suite 310 Chicago, IL 60601 312-698-6280 www.nfje.net nfje@nfje.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Foundation for Teaching Entrepreneurship to Handicapped & Disadvantaged Youth 120 Wall Street, 29th Floor New York, NY 10005 212-232-3333 www.nfte.com garyg@nfte.com	NY	2007	\$11,113,322.00	\$12,082,871.00	\$1,398,222.00	\$1,979,381.00	\$0.00	\$8,705,268.00	72.05 %	27.95 %
National Foundation for the Centers for Disease Control and Prevention, Inc. 55 Park Place, Suite 400 Atlanta, GA 30303 404-653-0790 www.cdcfoundation.org sdudley@cdc.gov	GA	2007	\$39,778,383.00	\$14,441,560.00	\$1,032,784.00	\$1,068,341.00	\$0.00	\$12,340,435.00	85.45 %	14.55 %
National Foundation for Transplants, Inc. 5350 Poplar Avenue, Suite 430 Memphis, TN 38119 901-684-1697 www.transplants.org cleedham@transplants.org	TN	2008	\$1,643,245.00	\$2,525,564.00	\$211,365.00	\$330,635.00	\$0.00	\$1,983,564.00	78.54 %	21.46 %
National Fragile X Foundation Post Office Box 37 Walnut Creek, CA 94597 925-938-9300 www.fragilex.org annie@fragilex.org	CA	2007	\$1,805,428.00	\$1,575,786.00	\$128,485.00	\$100,637.00	\$0.00	\$1,346,664.00	85.46 %	14.54 %
National Gay and Lesbian Task Force Foundation 1325 Massachusetts Avenue NW, Suite 600 Washington, DC 20005 202-393-5177 www.thetaskforce.org bthomas@thetaskforce.org	DC	2008	\$7,315,915.00	\$6,833,212.00	\$1,126,864.00	\$462,046.00	\$0.00	\$5,244,302.00	76.75 %	23.25 %
National Gay and Lesbian Task Force, Inc. 1325 Massachusetts Avenue NW, Suite 600 Washington, DC 20005 202-639-6323 www.taskforce.org bthomas@thetaskforce.org	DC	2007	\$592,060.00	\$435,937.00	\$40,609.00	\$76,973.00	\$0.00	\$318,355.00	73.03 %	26.97 %
National Geographic Society 1145 17th Street NW Washington, DC 20036-4688 202-857-7000 NationalGeographic.com	DC	2007	\$564,105,897.00	\$484,143,276.00	\$3,819,611.00	\$19,533,441.00	\$0.00	\$460,790,224.00	95.18 %	4.82 %
National Governors Association Center for Best Practices 444 North Capitol Street NW, Suite 267 Washington, DC 20001-1512 202-624-5300 www.nga.org webmaster@nga.org	DC	2008	\$18,226,351.00	\$21,379,650.00	\$338,814.00	\$2,400,602.00	\$263,900.00	\$18,376,334.00	85.95 %	14.05 %
National Headache Foundation 820 North Orleans Street, Suite 217 Chicago, IL 60610 312-274-2650 www.headaches.org ssimons@headaches.org	IL	2007	\$3,141,773.00	\$3,180,993.00	\$87,310.00	\$361,952.00	\$0.00	\$2,731,731.00	85.88 %	14.12 %
National Heritage Foundation, Inc. 6201 Leesburg Pike, Suite 405 Falls Church, VA 22044 800-986-4483 www.foundations@nhf.org	VA	2007	\$24,694,693.00	\$26,528,713.00	\$50,520.00	\$1,975,160.00	\$0.00	\$24,503,033.00	92.36 %	7.64 %
National Hospice and Palliative Care Organization, Inc. 1731 King Street Suite 200 Alexandria, VA 22314 703-837-1500 www.nhpco.org nhpco_info@nhpco.org	VA	2007	\$12,411,676.00	\$13,207,078.00	\$1,430,061.00	\$1,610,332.00	\$0.00	\$10,166,685.00	76.98 %	23.02 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Hospice Foundation, Inc.	VA	2007	\$2,399,370.00	\$2,188,549.00	\$0.00	\$445,349.00	\$0.00	\$1,743,200.00	79.65 %	20.35 %
1731 King Street Suite 200 Alexandria, VA 22314 703-516-4928					www.nationalhospicefoundation.org	info@nationalhospicefoundation.org				
National Humane Education Society	WV	2008	\$4,178,991.00	\$4,474,323.00	\$439,739.00	\$539,525.00	\$0.00	\$3,495,059.00	78.11 %	21.89 %
3731 Berryville Pike Charles Town, WV 25414 304-725-0506										
National Infantile Cataract & Contact Lens Endowment	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1190 North State Street, Suite 403 Jackson, MS 39202 601-353-2020					shanehumphries@jacksoneye.com					
National Institute for Excellence in Teaching	CA	2007	\$2,877,934.00	\$4,288,650.00	\$289,497.00	\$273,675.00	\$0.00	\$3,725,478.00	86.87 %	13.13 %
1250 Fourth Street, 3rd Floor Santa Monica, CA 90401-1304 310-570-4860					www.talentedteachers.org					
National Japanese American Memorial Foundation	DC	2007	\$630,744.00	\$476,583.00	\$90,038.00	\$47,212.00	\$0.00	\$339,333.00	71.20 %	28.80 %
1620 I Street NW, Suite 925 Washington, DC 20006 202-530-0015					www.njamf.com	njamf@starpower.net				
National Jewish Medical and Research Center	CO	2007	\$147,858,194.00	\$131,689,000.00	\$4,765,965.00	\$28,325,105.00	\$0.00	\$98,597,930.00	74.87 %	25.13 %
1400 Jackson Street Denver, CO 80206 303-398-1123					www.nationaljewish.org	stonea@njc.org				
National Law Center for Children and Families	VA	2007	\$451,207.00	\$606,689.00	\$61,110.00	\$78,200.00	\$0.00	\$467,379.00	77.04 %	22.96 %
225 North Fairfax Street Alexandria, VA 22314 703-548-5522					www.nationallawcenter.org	info@nationallawcenter.org				
National Law Enforcement Officers Memorial Fund, Inc.	DC	2007	\$15,991,644.00	\$13,031,281.00	\$4,633,176.00	\$1,174,941.00	\$0.00	\$7,223,164.00	55.43 %	44.57 %
400 7th Street NW, Suite 300 Washington, DC 20004 202-737-3400					www.nleomf.com	craig@nleomf.com				
National League of Families of American Prisoners and Missing in Southeast Asia	VA	2007	\$192,229.00	\$198,096.00	\$3,688.00	\$10,233.00	\$0.00	\$184,175.00	92.97 %	7.03 %
1005 North Glebe Road, Suite 170 Arlington, VA 22201 703-465-7432					www.pow-miafamilies.org	powmiamfam@aol.com				
National Legal and Policy Center	VA	2007	\$1,425,677.00	\$1,278,206.00	\$253,222.00	\$138,897.00	\$0.00	\$886,087.00	69.32 %	30.68 %
107 Park Washington Court Falls Church, VA 22046 703-237-1970					www.nlpc.org	ptflaherty2002@nlpc.org				
National Lung Cancer Partnership	WI	2007	\$1,112,488.00	\$1,129,391.00	\$85,761.00	\$38,285.00	\$0.00	\$1,005,345.00	89.02 %	10.98 %
222 North Midvale Boulevard, Suite 6 Madison, WI 53705 608-233-7905					nationallungcancerpartnership.org	info@nationallungcancerpartnership.org				

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Marrow Donor Program	MN	2007	\$184,755,544.00	\$189,614,576.00	\$0.00	\$16,771,041.00	\$0.00	\$172,843,535.00	91.16 %	8.84 %
3001 Broadway Street NE, Suite 100 Minneapolis, MN 55413 612-627-5800 www.marrow.org										
National Meningitis Association, Inc.	GA	2008	\$1,812,687.00	\$1,737,219.00	\$81,798.00	\$128,567.00	\$1,344.00	\$1,525,510.00	87.81 %	12.19 %
738 Robinson Farms Drive Marietta, GA 30068 866-366-3662 www.nmaus.org support@nmaus.org										
National Mental Health Association, Inc. D/B/A Mental Health America, Inc.	VA	2007	\$9,109,706.00	\$7,127,783.00	\$563,430.00	\$765,373.00	\$0.00	\$5,798,980.00	81.36 %	18.64 %
Post Office Box 16810 Alexandria, VA 22302-0810 703-684-7722 www.mentalhealthamerica.net gdixon@mentalhealthamerica.net										
National Merit Scholarship Corporation	IL	2008	\$54,755,833.00	\$52,379,538.00	\$699,621.00	\$1,314,805.00	\$0.00	\$50,365,112.00	96.15 %	3.85 %
1560 Sherman Avenue, Suite 200 Evanston, IL 60201-4897 847-866-5100 www.nationalmerit.org										
National Military Family Association, Inc.	VA	2007	\$5,895,039.00	\$4,261,839.00	\$275,999.00	\$358,942.00	\$0.00	\$3,626,898.00	85.10 %	14.90 %
2500 North Van Dorn Street, Suite 102 Alexandria, VA 22302 703-931-6632 www.nmfa.org families@nmfa.org										
National Minority AIDS Council, Inc.	DC	2007	\$8,460,521.00	\$8,177,908.00	\$425,502.00	\$1,106,678.00	\$0.00	\$6,645,728.00	81.26 %	18.74 %
1931 13th Street NW Washington, DC 20009 202-483-6622 www.NMCA.org info@nmac.org										
National Multiple Sclerosis Society	NY	2007	\$105,418,186.00	\$113,468,441.00	\$8,840,237.00	\$6,037,697.00	\$10,509,877.00	\$88,080,630.00	77.63 %	22.37 %
733 Third Avenue New York, NY 10017-3288 212-986-3240 www.nmss.org nat@nmss.org										
National Museum of Americans at War	VA	2007	\$380,807.00	\$119,586.00	\$0.00	\$58,829.00	\$0.00	\$60,757.00	50.81 %	49.19 %
1650 Tysons Boulevard, 14th Floor McLean, VA 22102 703-770-7926 www.nmaw.org										
National Museum of Industrial History	PA	2007	\$716,892.00	\$1,018,044.00	\$397,036.00	\$428,460.00	\$0.00	\$192,548.00	18.91 %	81.09 %
530 East Third Street Bethlehem, PA 18015-1390 610-694-6644 www.nmih.org										
National Museum of Women in the Arts, Inc.	DC	2008	\$11,199,731.00	\$8,400,281.00	\$577,587.00	\$1,202,801.00	\$0.00	\$6,619,893.00	78.81 %	21.19 %
1250 New York Avenue NW Washington, DC 20005-3970 202-783-5000 www.nmwa.org										
National Network to End Domestic Violence Fund	DC	2007	\$4,414,512.00	\$4,027,073.00	\$235,327.00	\$439,226.00	\$0.00	\$3,352,520.00	83.25 %	16.75 %
2001 S Street NW, Suite 400 Washington, DC 20009 202-543-5566 www.nnedv.org khoward@nnedv.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Organization for Rare Disorders, Inc.	CT	2007	\$14,329,344.00	\$11,237,481.00	\$126,169.00	\$325,931.00	\$0.00	\$10,785,381.00	95.98 %	4.02 %
Post Office Box 968 Danbury, CT 06813-1968 203-744-0100 www.rarediseases.org										
National Organization for Victim Assistance	VA	2007	\$551,221.00	\$731,226.00	\$13,471.00	\$115,218.00	\$0.00	\$602,537.00	82.40 %	17.60 %
510 King Street, Courthouse Square, Suite 424 Alexandria, VA 22314 703-535-6682 www.trynova.org deborah@trynova.org										
National Organization for Women Foundation	DC	2007	\$770,517.00	\$894,645.00	\$26,510.00	\$19,201.00	\$0.00	\$848,934.00	94.89 %	5.11 %
1100 H Street NW, Third Floor Washington, DC 20005 202-628-8669 www.now.org nowfoundation@now.org										
National Organization for Women, Inc.	DC	2007	\$3,680,200.00	\$4,057,347.00	\$186,371.00	\$406,908.00	\$0.00	\$3,464,068.00	85.38 %	14.62 %
1100 H Street NW, Third Floor Washington, DC 20005 202-628-8669 www.now.org now@now.org										
National Osteoporosis Foundation	DC	2007	\$6,544,855.00	\$6,843,454.00	\$1,797,370.00	\$308,423.00	\$0.00	\$4,737,661.00	69.23 %	30.77 %
1232 22nd Street NW Washington, DC 20037-1202 202-223-2226 www.nof.org nofmail@nof.org										
National Ovarian Cancer Coalition, Inc.	TX	2007	\$3,649,530.00	\$3,226,079.00	\$112,445.00	\$346,297.00	\$0.00	\$2,767,337.00	85.78 %	14.22 %
2501 Oak Lawn, Suite 435 Dallas, TX 75219 214-273-4200 www.ovarian.org kkuzniuk@ovarian.org										
National Park Trust, Inc.	MD	2008	\$884,802.00	\$866,023.00	\$131,566.00	\$65,419.00	\$0.00	\$669,038.00	77.25 %	22.75 %
401 E. Jefferson Street Suite 102 Rockville, MD 20850 301-279-7275 www.parktrust.org npt@parktrust.org										
National Partnership for Women & Families, Inc.	DC	2008	\$13,181,543.00	\$4,662,334.00	\$487,979.00	\$195,234.00	\$0.00	\$3,979,121.00	85.35 %	14.65 %
1875 Connecticut Avenue NW, Suite 650 Washington, DC 20009 202-986-2600 www.nationalpartnership.org info@nationalpartnership.org										
National Performance Network, Inc.	LA	2007	\$965,755.00	\$2,083,826.00	\$84,958.00	\$282,563.00	\$0.00	\$1,716,305.00	82.36 %	17.64 %
900 Camp Street, 2nd Floor New Orleans, LA 70130 504-595-8008 www.npnweb.org info@npnweb.org										
National Philanthropic Trust	PA	2008	\$268,549,961.00	\$212,566,762.00	\$30,443,467.00	\$5,447,927.00	\$0.00	\$176,675,368.00	83.12 %	16.88 %
165 Township Line Road, Suite 150 Jenkintown, PA 19046 215-277-3010 www.nptrust.org npt@nptrust.org										
National PKU Alliance, Inc.	PA	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
963 Woodridge Boulevard Lancaster, PA 17601 717-291-6521 www.npkua.org tara.ketterman@npkua.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Psoriasis Foundation	OR	2008	\$4,955,084.00		\$4,782,852.00		\$772,436.00	\$317,606.00	\$0.00	\$3,692,810.00	77.21 %	22.79 %
6600 SW 92nd Avenue, #300 Portland, OR 97223-7195			503-244-7404	www.psoriasis.org		getinfo@psoriasis.org						
National School Board Foundation	VA	2007	\$416,902.00		\$714,523.00		\$25,143.00	\$48,425.00	\$0.00	\$640,955.00	89.70 %	10.30 %
1680 Duke Street, Suite 500 Alexandria, VA 22314			703-838-6722	www.nsbfb.org		info@nsbf.org						
National Science Teachers Association	VA	2008	\$25,319,232.00		\$26,069,245.00		\$636,084.00	\$5,078,563.00	\$0.00	\$20,354,598.00	78.08 %	21.92 %
1840 Wilson Boulevard Arlington, VA 22201			703-243-7100	www.nsta.org		giving@nsta.org						
National September 11 Memorial and Museum at the World Trade Center Foundation, Inc.	NY	2007	\$194,779,523.00		\$12,146,831.00		\$5,155,413.00	\$1,683,457.00	\$0.00	\$5,307,961.00	43.70 %	56.30 %
One Liberty Plaza, 20th Floor New York, NY 10006			212-312-8800	www.national911memorial.org								
National Sheriffs' Association	VA	2007	\$7,060,125.00		\$7,093,006.00		\$0.00	\$1,574,107.00	\$0.00	\$5,518,899.00	77.81 %	22.19 %
1450 Duke Street Alexandria, VA 22314			703-836-7827	www.sheriffs.org		nsamail@sherrif.org						
National Society for the Gifted and Talented	CT	2007	\$537,631.00		\$576,639.00		\$33,895.00	\$66,596.00	\$0.00	\$476,148.00	82.57 %	17.43 %
9 West Broad Street Stamford, CT 06902			800-572-6748	www.nsgt.org								
National Society to Prevent Blindness	IL	2008	\$6,301,391.00		\$6,203,745.00		\$572,446.00	\$964,157.00	\$0.00	\$4,667,142.00	75.23 %	24.77 %
211 West Wacker Drive, Suite 1700 Chicago, IL 60606			312-363-6001	www.preventblindness.org		hparry@preventblindness.org						
National Space Society	DC	2007	\$1,051,452.00		\$1,024,682.00		\$63,481.00	\$85,869.00	\$0.00	\$875,332.00	85.42 %	14.58 %
1620 I Street NW, Suite 615 Washington, DC 20006			202-429-1600	www.nss.org		nsshq@nss.org						
National Stroke Association	CO	2007	\$5,646,021.00		\$5,859,168.00		\$543,222.00	\$500,292.00	\$0.00	\$4,815,654.00	82.19 %	17.81 %
9707 East Easter Lane Centennial, CO 80112			303-649-9299	www.stroke.org		info@stroke.org						
National Transplant Assistance Fund, Inc.	PA	2007	\$7,608,327.00		\$6,553,292.00		\$133,846.00	\$280,277.00	\$0.00	\$6,139,169.00	93.68 %	6.32 %
150 North Radnor Chester Road, Suite F-120 Radnor, PA 19087			610-535-6100	www.transplantfund.org		smurray@transplantfund.org						
National Trust for Historic Preservation in the United States	DC	2007	\$104,964,351.00		\$72,384,489.00		\$6,571,564.00	\$3,477,999.00	\$0.00	\$62,334,926.00	86.12 %	13.88 %
1785 Massachusetts Avenue NW Washington, DC 20036			202-588-6000	www.preservationnation.org		feedback@nthp.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
National Tuberous Sclerosis Association	MD	2008	\$3,464,704.00	\$4,458,086.00	\$722,093.00	\$710,040.00	\$0.00	\$3,025,953.00	67.88 %	32.12 %
801 Roeder Road, Suite 750 Silver Spring, MD 20910 301-562-9890 www.tsalliance.org info@tsalliance.org										
National Urban League	NY	2007	\$47,145,386.00	\$43,469,431.00	\$2,956,347.00	\$4,643,670.00	\$0.00	\$35,869,414.00	82.52 %	17.48 %
120 Wall Street New York, NY 10005-0000 212-558-5300										
National Vaccine Information Center	VA	2007	\$371,119.00	\$240,714.00	\$6,532.00	\$38,908.00	\$0.00	\$195,274.00	81.12 %	18.88 %
204 Mill Street, Suite B1 Vienna, VA 22180 703-938-0342 www.nvic.org kathiNVIC@gmail.com										
National Veterans Foundation Inc.	CA	2007	\$1,115,404.00	\$651,714.00	\$42,173.00	\$71,668.00	\$0.00	\$537,873.00	82.53 %	17.47 %
9841 Airport Boulevard, Suite 512 Los Angeles, CA 90045 310-642-0255 www.nvf.org										
National Veterans Services Fund, Inc.	CT	2007	\$5,899,840.00	\$5,467,934.00	\$3,866,778.00	\$387,065.00	\$0.00	\$1,214,091.00	22.20 %	77.80 %
207 West Avenue Darien, CT 06820-0465 203-656-0003										
National Wildlife Federation	VA	2007	\$83,550,488.00	\$79,000,501.00	\$13,086,966.00	\$4,999,893.00	\$0.00	\$60,913,642.00	77.11 %	22.89 %
11100 Wildlife Center Drive Reston, VA 20190-5362 703-438-6000 www.nwf.org perkins@nwf.org										
National Wildlife Refuge Association	DC	2008	\$986,420.00	\$788,224.00	\$25,328.00	\$37,905.00	\$0.00	\$724,991.00	91.98 %	8.02 %
1901 Pennsylvania Avenue NW, Suite 407 Washington, DC 20006 202-333-9075 www.refugeassociation.org nwra@refugenet.org										
National Women's Health Network	DC	2007	\$950,396.00	\$802,508.00	\$96,055.00	\$72,560.00	\$0.00	\$633,893.00	78.99 %	21.01 %
514 10th Street NW Suite 400 Washington, DC 20004 202-347-1140 www.womenshealthnetwork.org cpearson@womenshealthnetwork.org										
National Women's History Museum	VA	2007	\$611,973.00	\$458,414.00	\$152,835.00	\$51,452.00	\$0.00	\$254,127.00	55.44 %	44.56 %
205 South Whiting Street, Suite 254 Alexandria, VA 22304 703-461-1920 www.nwhm.org staff@nwhm.org										
National World War II Museum, Inc. (The)	LA	2007	\$16,525,085.00	\$13,030,290.00	\$2,593,838.00	\$1,940,982.00	\$0.00	\$8,495,470.00	65.20 %	34.80 %
945 Magazine Street New Orleans, LA 70130 504-527-6012 www.nationalWW2museum.org										
National Yiddish Book Center, Inc.	MA	2007	\$8,580,922.00	\$5,422,531.00	\$1,103,622.00	\$641,465.00	\$0.00	\$3,677,444.00	67.82 %	32.18 %
1021 West Street Amherst, MA 01002-3375 413-256-4900 www.yiddishbookcenter.org yiddish@bikher.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Native American Heritage Association	VA	2007	\$24,547,410.00	\$28,152,261.00	\$1,163,925.00	\$536,754.00	\$0.00	\$26,451,582.00	93.96 %	6.04 %
830-F John Marshall Highway Front Royal, VA 22630 540-636-1020 www.naha-inc.org										
Native American Missions Support	MS	2008	\$30,759.00	\$39,632.00	\$0.00	\$760.00	\$0.00	\$38,872.00	98.08 %	1.92 %
5590 John Nielsen Way Olive Branch, MS 38654 662-893-4155 www.native-american-missions-support.com nativeams@aol.com										
Native American Rights Fund, Inc.	CO	2008	\$6,523,937.00	\$7,159,550.00	\$1,423,930.00	\$781,522.00	\$0.00	\$4,954,098.00	69.20 %	30.80 %
1506 Broadway Boulder, CO 80302 303-447-8760 www.narf.org kennedym@narf.org										
Natural Resources Defense Council, Inc.	NY	2007	\$92,346,379.00	\$68,764,349.00	\$8,121,802.00	\$6,670,250.00	\$0.00	\$53,972,297.00	78.49 %	21.51 %
40 West 20th Street New York, NY 10011-4211 212-727-2700 www.nrdc.org nrdcinfo@nrdc.org										
Nature Conservancy	VA	2007	1,017,114,358.00	\$797,337,274.00	\$64,171,251.00	\$99,130,766.00	\$0.00	\$634,035,257.00	79.52 %	20.48 %
4245 North Fairfax Drive Arlington, VA 22203-1606 703-841-5300 www.nature.org smerk@tnc.org										
Naval Historical Foundation	DC	2007	\$1,075,875.00	\$1,299,785.00	\$168,968.00	\$107,547.00	\$0.00	\$1,023,270.00	78.73 %	21.27 %
1306 Dahlgren Avenue SE Washington Navy Yard Washington, DC 20374-5055 202-678-4333 www.navyhistory.org nhfwy@navyhistory.org										
Naval Institute Foundation, Inc.	MD	2007	\$1,617,693.00	\$2,510,072.00	\$1,412,054.00	\$146,822.00	\$0.00	\$951,196.00	37.90 %	62.10 %
291 Wood Road Annapolis, MD 21402 410-268-6110 www.usni.org										
Navy League of the United States	VA	2007	\$6,561,406.00	\$9,819,701.00	\$231,181.00	\$2,994,506.00	\$0.00	\$6,594,014.00	67.15 %	32.85 %
2300 Wilson Boulevard, Suite 200 Arlington, VA 22201-3308 703-528-1775 www.navyleague.org execdirector@navyleague.org										
Navy-Marine Corps Relief Society	VA	2007	\$32,352,052.00	\$34,787,554.00	\$707,285.00	\$3,276,411.00	\$0.00	\$30,803,858.00	88.55 %	11.45 %
875 North Randolph Street, Suite 225 Arlington, VA 22203 703-696-4906 www.nmcrs.org										
NEA Foundation for the Improvement of Education	DC	2007	\$10,616,778.00	\$5,377,569.00	\$365,407.00	\$615,965.00	\$0.00	\$4,396,197.00	81.75 %	18.25 %
1201 16th Street NW, Suite 416 Washington, DC 20036 202-822-7840 www.neafoundation.org dduncan-grand@nea.org										
Nebraska Lawyers Foundation	NE	2007	\$352,082.00	\$371,357.00	\$0.00	\$4,547.00	\$0.00	\$366,810.00	98.78 %	1.22 %
635 South 14th Street Lincoln, NE 68508 402-475-7091 www.nebar.com sclinchonebar.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Negative Population Growth, Inc.	VA	2007	\$773,891.00	\$997,543.00	\$88,682.00	\$89,908.00	\$0.00	\$818,953.00	82.10 %	17.90 %
2861 Duke Street, Suite 36 Alexandria, VA 22314 703-370-9510 www.npg.org info@npg.org										
Neighbor's Keeper Foundation	TN	2007	\$1,129,142.00	\$1,173,630.00	\$0.00	\$12,905.00	\$0.00	\$1,160,725.00	98.90 %	1.10 %
1025 Sixteenth Avenue South, Suite 202 Nashville, TN 37212 615-320-5291 www.neighborskeeper.org laurentweel@oneilhagaman.com										
Neighborhood Christian Centers of Jackson, Inc.	MS	2007	\$271,602.00	\$275,461.00	\$38,655.00	\$75,199.00	\$0.00	\$161,607.00	58.67 %	41.33 %
Post Office Box 55834 Jackson, MS 39296-5834 601-352-9049 www.nccjackson.com jetajbt@bellsouth.net										
Neighborhood Development Corporation	MS	2007	\$72,479.00	\$21,162.00	\$781.00	\$7,190.00	\$0.00	\$13,191.00	62.33 %	37.67 %
Post Office Box 782 Tupelo, MS 38802-0782 662-841-6411										
Neighborhood Housing Services of New Orleans, Inc.	LA	2007	\$2,051,786.00	\$1,592,582.00	\$0.00	\$625,451.00	\$0.00	\$967,131.00	60.73 %	39.27 %
4700 Freret Street New Orleans, LA 70115 504-899-5900 www.nhsnola.org erinmcquade@nhsnola.org										
Neighborhood Reinvestment Corporation	DC	2007	\$134,296,965.00	\$133,526,330.00	\$246,884.00	\$11,620,669.00	\$0.00	\$121,658,777.00	91.11 %	8.89 %
1325 G Street NW, Suite 800 Washington, DC 20005 202-220-2300 www.nw.org ehall@nw.org										
Network for Good, Inc.	MD	2007	\$57,737,487.00	\$58,202,038.00	\$108,048.00	\$656,906.00	\$0.00	\$57,437,084.00	98.69 %	1.31 %
7920 Norfolk Avenue, Suite 520 Bethesda, MD 20814 240-482-3218 www.networkforgood.org										
Network of International Christian Schools, Inc. / Oasis International Schools, Inc.	MS	2008	\$7,286,761.00	\$6,943,610.00	\$69,051.00	\$2,248,798.00	\$0.00	\$4,625,761.00	66.62 %	33.38 %
3790 Goodman Road East Southaven, MS 38672-6441 662-892-4300 www.nics.org blakeweaver@nics.org										
Neuropathy Association, Inc. (The)	NY	2007	\$1,596,290.00	\$1,338,333.00	\$60,859.00	\$289,748.00	\$0.00	\$987,726.00	73.80 %	26.20 %
60 East 42nd Street, Suite 942 New York, NY 10165 212-692-0662 www.neuropathy.org info@neuropathy.org										
Neverending Care for Senior Individuals (NCSI)	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
547 Heatherwood Drive Jackson, MS 39212 601-502-1815										
New Albany Main Street Association, Inc.	MS	2007	\$114,274.00	\$97,910.00	\$23,389.00	\$60,429.00	\$0.00	\$14,092.00	14.39 %	85.61 %
Post Office Box 125 New Albany, MS 38652 662-534-3438 www.newalbanymainstreet.com vickie@dixie-net.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
New Beginnings Endowment Foundation	MS	2007	\$5,912.00	\$494.00	\$0.00	\$494.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 3777 Bay St. Louis, MS 39521 228-466-6395			www.hopehaven@bellsouth.net	hopehavenshelter@bellsouth.net						
New Beginnings Healing Rooms	MS	2007	\$29,362.00	\$58,506.00	\$0.00	\$13,622.00	\$0.00	\$44,884.00	76.72 %	23.28 %
4807 Jefferson Avenue Gulfport, MS 39507 228-234-7517			www.jesushealers.com	dmwittman@yahoo.com						
New Beginnings International Children and Family Services	MS	2007	\$773,795.00	\$814,976.00	\$68,396.00	\$249,037.00	\$0.00	\$497,543.00	61.05 %	38.95 %
Post Office Box 7055 Tupelo, MS 38802 662-842-6752			www.newbeginningsadoptions.org	tomvelie@nbicfs.org						
New Birth Ministries International, Inc.	MS	2007	\$30,678.00	\$21,800.00	\$0.00	\$10,400.00	\$0.00	\$11,400.00	52.29 %	47.71 %
Post Office Box 4224 Tupelo, MS 38804 662-213-0615			lesliefreeman737@comcast.net							
New Creation Ministries, Inc.	MS	2007	\$43,589.00	\$42,002.00	\$0.00	\$979.00	\$0.00	\$41,023.00	97.67 %	2.33 %
Post Office Box 612 Verona, MS 38879 662-767-3800			peggy_0650@yahoo.com							
New Direction Outreach (NDO), Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 47 Mound Bayou, MS 38762 662-375-9418										
New England Anti-Vivisection Society (NEAVS)	MA	2007	\$1,258,574.00	\$892,219.00	\$108,961.00	\$58,213.00	\$0.00	\$725,045.00	81.26 %	18.74 %
333 Washington Street, Suite 850 Boston, MA 02108 617-523-6020			www.neavs.org	info@neavs.org						
New England Baptist Hospital	MA	2007	\$173,294,451.00	\$162,770,433.00	\$1,911,184.00	\$12,781,985.00	\$0.00	\$148,077,264.00	90.97 %	9.03 %
125 Parker Hill Avenue Boston, MA 02120 617-754-5800			www.nebh.org	nebhweb@caregroup.harvard.edu						
New England Historic Genealogical Society	MA	2007	\$5,077,823.00	\$5,154,201.00	\$511,420.00	\$868,816.00	\$0.00	\$3,773,965.00	73.22 %	26.78 %
101 Newbury Street Boston, MA 02116 617-536-5740			www.newenglandancestors.org	webmaster@nehgs.org						
New Fields Ministries, Inc.	MS	2006	\$254,524.00	\$122,647.00	\$3,794.00	\$47,640.00	\$0.00	\$71,213.00	58.06 %	41.94 %
Post Office Box 2804 Ridgeland, MS 39158 601-209-0338			www.collage.org	collage@collage.org						
New Hope International	CO	2007	\$1,362,549.00	\$1,351,988.00	\$105,006.00	\$136,460.00	\$0.00	\$1,110,522.00	82.14 %	17.86 %
Post Office Box 25490 Colorado Springs, CO 80936-9591 719-577-4450			www.newhopeinternational.org	info@newhopeinternational.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
New Horizon Comprehensive Healthcare Services, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 523 Pickens, MS 39146 662-468-9145				bdixonnhchc@yahoo.com						
New Horizon Ministries, Inc.	MS	2007	\$563,197.00	\$526,636.00	\$0.00	\$32,280.00	\$0.00	\$494,356.00	93.87 %	6.13 %
1770 Ellis Avenue, Suite 100 Jackson, MS 39204-3613 601-371-1427				www.newhorizonchurchms.org nhcinfo@newhorizonchurchms.org						
New Life Family Centered Programs, Inc.	MS	2007	\$3,737.00	\$3,737.00	\$0.00	\$0.00	\$0.00	\$3,737.00	100.00 %	0.00 %
1872 Highway 16 West Walnut Grove, MS 39051 601-267-5162				nlfcpinc@aol.com						
New Life for Women, Inc.	MS	2007	\$421,532.00	\$442,432.00	\$10,401.00	\$75,895.00	\$0.00	\$356,136.00	80.50 %	19.50 %
814 North Congress Street Jackson, MS 39202 601-355-2195				smartin@claw-forestry.com						
New Life International	TN	2008	\$58,243,163.00	\$65,131,061.00	\$1,527,934.00	\$10,483,160.00	\$0.00	\$53,119,967.00	81.56 %	18.44 %
103 Continental Place, Suite 200 Brentwood, TN 37027 615-309-5030				www.newlifeint.org office@newlifeint.org						
New Life Ministries of Jackson	MS	2008	\$215,738.00	\$207,908.00	\$20,164.00	\$20,303.00	\$0.00	\$167,441.00	80.54 %	19.46 %
Post Office Box 20189 Jackson, MS 39289 601-955-4534				donLEthredge@gmailcom						
New Medinah Education Foundation, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
302 First Hopewell Road Sumrall, MS 39482 601-736-2192										
New Mt. Calvary Christian Center Ministries	MS	2008	\$89,484.00	\$57,453.00	\$0.00	\$51,377.00	\$100.00	\$5,976.00	10.40 %	89.60 %
1036 South McRaven Road Jackson, MS 39209 601-922-1155				nmcccm@netzerl.net						
New Orleans Restaurant Renewal Fund, Inc.	MS	2007	\$7,600.00	\$14,978.00	\$0.00	\$478.00	\$0.00	\$14,500.00	96.81 %	3.19 %
111 Front Street Greenwood, MS 38930 662-451-4135										
New Orleans Speech and Hearing Center	LA	2008	\$1,057,419.00	\$1,013,852.00	\$0.00	\$29,123.00	\$0.00	\$984,729.00	97.13 %	2.87 %
1636 Toledano Street New Orleans, LA 70115 504-897-2606				www.noshc.org ljernigan@bellsouth.net						
New Revelation for Women and Children, Inc.	MS	2007	\$0.00	\$150.00	\$0.00	\$0.00	\$0.00	\$150.00	100.00 %	0.00 %
Post Office Box 813 Clinton, MS 39060 601-918-2079				shuana622@yahoo.com						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
New Schools for New Orleans	LA	2008	\$9,499,729.00	\$2,039,704.00	\$0.00	\$236,804.00	\$0.00	\$1,802,900.00	88.39 %	11.61 %
200 Broadway, Suite 108 New Orleans, LA 70118 504-274-3619 www.nsno.org morgan@nsno.org										
New Season Community Empowerment Center, Inc	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1405 Canton, MS 39046 601-859-9052										
New Stage, Inc.	MS	2008	\$937,053.00	\$924,960.00	\$15,080.00	\$353,244.00	\$0.00	\$556,636.00	60.18 %	39.82 %
Post Office Box 4792 Jackson, MS 39296-4792 601-948-3533 www.Newstagetheatre.com mail@newstagetheatre.com										
New Start, Inc.	MS	2007	\$1,590.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1356 Brandon, MS 39043 601-824-1573										
New Vision Ministries, Inc.	MS	2007	\$70,176.00	\$47,154.00	\$0.00	\$546.00	\$0.00	\$46,608.00	98.84 %	1.16 %
Post Office Box 350 Batesville, MS 38606-0350 662-563-7644 www.newvisionministry.us agarrott@bellsouth.net										
New York City Police Foundation, Inc.	NY	2007	\$6,664,828.00	\$6,785,475.00	\$249,909.00	\$409,573.00	\$0.00	\$6,125,993.00	90.28 %	9.72 %
345 Park Avenue New York, NY 10154-0037 212-751-8170 www.nycpolicefoundation.org info@nycpolicefoundation.org										
New York Community Trust	NY	2007	\$370,544,152.00	\$192,849,429.00	\$2,234,616.00	\$19,488,589.00	\$0.00	\$171,126,224.00	88.74 %	11.26 %
909 Third Avenue New York, NY 10022 212-686-0010 www.nyct-cfi.org info@nycommunitytrust.org										
New York Public Library, Astor, Lenox and Tilden Foundations	NY	2007	\$292,892,804.00	\$258,565,633.00	\$6,825,890.00	\$27,290,116.00	\$0.00	\$224,449,627.00	86.81 %	13.19 %
Fifth Avenue and 42nd Street New York, NY 10018-2788 212-930-0880 www.nypl.org										
Newseum, Inc.	DC	2007	\$67,633,699.00	\$35,843,311.00	\$1,082,282.00	\$16,993,292.00	\$0.00	\$17,767,737.00	49.57 %	50.43 %
555 Pennsylvania Avenue NW Washington, DC 20001 202-292-6282 www.newseum.org development@newseum.org										
NewStar Communities, Inc.	VA	2007	\$183,402.00	\$236,002.00	\$32,841.00	\$35,722.00	\$0.00	\$167,439.00	70.95 %	29.05 %
4650 North Washington Boulevard, Apartment 705 Arlington, VA 22201 601-383-8046										
Newton Community Healthcare, Inc.	MS	2007	\$93,712.00	\$366,534.00	\$0.00	\$3,035.00	\$0.00	\$363,499.00	99.17 %	0.83 %
Post Office Box 503 Newton, MS 39345 601-527-5679										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Next Generation Fund, Inc.	MS	2007	\$4,369.00	\$62.00	\$0.00	\$62.00	\$0.00	\$0.00	0.00 %	100.00 %
7400 Getwell Road Southaven, MS 38672 662-349-3096										
NFIB Small Business Legal Center	TN	2007	\$1,037,873.00	\$906,225.00	\$245,354.00	\$23,556.00	\$0.00	\$637,315.00	70.33 %	29.67 %
53 Century Boulevard, Suite 250 Nashville, TN 37214 615-872-5800 www.nfib.com/page/legal/foundation jeff.smith@nfib.org										
NFIB Young Entrepreneur Foundation	TN	2007	\$1,078,097.00	\$1,579,198.00	\$15,042.00	\$116,064.00	\$0.00	\$1,448,092.00	91.70 %	8.30 %
53 Century Boulevard, Suite 250 Nashville, TN 37214 615-872-5800 www.nfib.org jeff.smith@nfib.org										
Noah's Lost Ark, Inc.	OH	2007	\$1,270,517.00	\$1,117,683.00	\$762,262.00	\$9,851.00	\$0.00	\$345,570.00	30.92 %	69.08 %
8424 Bedell Road Berlin Center, OH 44401 330-584-7835 www.noahslostark.org										
Nollie Jenkins Family Center	MS	2007	\$198,438.00	\$78,586.00	\$0.00	\$9,275.00	\$0.00	\$69,311.00	88.20 %	11.80 %
Post Office Box 276 Lexington, MS 39095 662-834-0089 www.citizensforqualityeducation.net cqe@bellsouth.net										
Nominal Group, Inc.	MS	2007	\$260,600.00	\$268,915.00	\$0.00	\$27,887.00	\$0.00	\$241,028.00	89.63 %	10.37 %
931 Highway 80 West, Suite 2B1-3 Jackson, MS 39204-3912 601-969-1500 www.thenominalgroup.org thenominalgroup@aol.com										
Nonviolent Peaceforce	MN	2007	\$2,024,410.00	\$2,497,196.00	\$480,273.00	\$354,008.00	\$0.00	\$1,662,915.00	66.59 %	33.41 %
425 Oak Grove Street Minneapolis, MN 55403 612-871-0005 www.nonviolentpeaceforce.org info@nonviolentpeaceforce.org										
Nora Lam Chinese Ministries International	CA	2008	\$4,412,702.00	\$4,974,576.00	\$1,086,456.00	\$884,568.00	\$0.00	\$3,003,552.00	60.38 %	39.62 %
5442 Thornwood Drive San Jose, CA 95123 408-629-5000 www.chinaministries.org achiang@wcf-intl.org										
Norfolk Foundation	VA	2007	\$18,397,173.00	\$9,877,719.00	\$234,245.00	\$1,248,253.00	\$0.00	\$8,395,221.00	84.99 %	15.01 %
One Commercial Place, Suite 1410 Norfolk, VA 23510 757-622-7951 www.norfolkfoundation.org mambler@norfolkfoundation.org										
North America Indian Mission, Inc.	WA	2007	\$2,777,109.00	\$2,715,872.00	\$285,360.00	\$52,797.00	\$1,684,661.00	\$693,054.00	25.52 %	74.48 %
Post Office Box 151 Point Roberts, WA 98281-0151 604-946-1227 www.naim.ca office@naim.ca										
North American Land Trust	PA	2007	\$2,445,019.00	\$1,627,125.00	\$0.00	\$624,078.00	\$0.00	\$1,003,047.00	61.65 %	38.35 %
Post Office Box 467 Chadds Ford, PA 19317 610-388-3670 www.nalt.org jmcvickar@nalt.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
North American Menopause Society	OH	2007	\$3,584,845.00	\$3,305,305.00	\$109,884.00	\$467,904.00	\$0.00	\$2,727,517.00	82.52 %	17.48 %
5900 Landerbrook Drive, Suite 390 Mayfield Heights, OH 44124 440-442-7550										
North American Midway Entertainment Education Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
576 Highland Colony Parkway, Suite 110 Ridgeland, MS 39158 601-898-5522										
North Greenville Community Development	MS	2007	\$191,070.00	\$199,999.00	\$3,589.00	\$11,703.00	\$0.00	\$184,707.00	92.35 %	7.65 %
Post Office Box 5394 Greenville, MS 38704 662-332-3868 adventhgts@techinfo.com										
North Gulfport Community Land Conservancy, Inc.	MS	2007	\$449,482.00	\$118,399.00	\$5,486.00	\$28,086.00	\$0.00	\$84,827.00	71.65 %	28.35 %
8208 Ohio Avenue Gulfport, MS 39501 228-868-0250 www.ngclt.org nglandtrust@gmail.com										
North Mississippi Flying Angels Booster Club	MS	2007	\$8,446.00	\$6,740.00	\$0.00	\$0.00	\$0.00	\$6,740.00	100.00 %	0.00 %
4290 Spring Valley Drive Olive Branch, MS 38654 901-268-9561										
North Mississippi Kidney Foundation, Inc.	MS	2007	\$52,092.00	\$75,537.00	\$0.00	\$185.00	\$0.00	\$75,352.00	99.76 %	0.24 %
1031 South Madison Street Tupelo, MS 38801 662-369-6149										
North Shore Animal League America, Inc.	NY	2007	\$31,993,895.00	\$34,367,299.00	\$10,957,162.00	\$1,100,832.00	\$0.00	\$22,309,305.00	64.91 %	35.09 %
Lewyt Street Port Washington, NY 11050 516-883-7900 www.nsalamerica.org donorservices@nsalamerica.org										
North Sunflower Medical Foundation	MS	2007	\$62,839.00	\$308.00	\$50.00	\$258.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 369 Ruleville, MS 38771-3227 662-756-2711 www.nsmedicalfoundation.org bmarlow@northsunflower										
Northeast Animal Shelter, Inc.	MA	2007	\$2,639,067.00	\$1,477,525.00	\$388,867.00	\$150,676.00	\$0.00	\$937,982.00	63.48 %	36.52 %
347 Highland Avenue Salem, MA 01970 978-745-9888 www.northeastanimalshelter.org										
Northeast Itawamba Water Association, Inc.	MS	2007	\$422,661.00	\$606,675.00	\$0.00	\$0.00	\$0.00	\$606,675.00	100.00 %	0.00 %
338 Salem Church Road Golden, MS 38847 662-585-3480										
Northeast Madison County Community Action, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1679 Highway 17 North Camden, MS 39045 601-362-8600 angela@carson-consulting.com										

Registered Charities in Mississippi Financial Information

[illegible]

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
NRDC Action Fund, Inc.		NY	2007	\$875,388.00	\$820,766.00	\$48,195.00	\$28,387.00	\$0.00	\$744,184.00	90.67 %	9.33 %
40 West 20th Street	New York, NY 10011-4211		212-727-2700	www.nrdcactionfund.org	info@nrdcationfund.org						
Nu Delta Ministries, Inc.		MS	2007	\$13,475.00	\$14,040.00	\$0.00	\$1,117.00	\$0.00	\$12,923.00	92.04 %	7.96 %
1811 Cowan Drive	Cleveland, MS 38732		662-843-7734	nudelta@bellsouth.net							
Nuclear Threat Initiative, Inc.		DC	2007	\$12,129,028.00	\$14,967,959.00	\$655,586.00	\$1,632,416.00	\$0.00	\$12,679,957.00	84.71 %	15.29 %
1747 Pennsylvania Avenue NW, 7th Floor	Washington, DC 20006		202-296-4810	www.nti.org	contact@nti.org						
Nuts, Bolts & Thingamajigs, The Foundation of the Fabricators & Manufacturers Association, Intl.		IL	2007	\$571,772.00	\$433,944.00	\$130,900.00	\$147,360.00	\$0.00	\$155,684.00	35.88 %	64.12 %
833 Featherstone Road	Rockford, IL 61107		815-399-8700	www.fma-foundation.org	foundation@fmanet.org						
O'Keefe Educational Media		MS	2008	\$17,179.00	\$19,914.00	\$0.00	\$519.00	\$0.00	\$19,395.00	97.39 %	2.61 %
Post Office Box 4002	Biloxi, MS 39535		228-594-7000	www.okeefemedia.org	office@okeefemedia.org						
Oak Grove Educational Foundation		MS	2008	\$3,911.00	\$4,468.00	\$0.00	\$0.00	\$0.00	\$4,468.00	100.00 %	0.00 %
Post Office Box 15416	Hattiesburg, MS 39404		601-268-6408	bethpharrison@bellsouth.net							
Oaks House Museum Corporation		MS	2007	\$54,496.00	\$75,842.00	\$0.00	\$0.00	\$0.00	\$75,842.00	100.00 %	0.00 %
823 North Jefferson Street	Jackson, MS 39202		601-953-9339	www.theoakshousemuseum.org	oakshousemuseum@comcast.net						
Oasis International (Eunuch Welfare) Inc.		MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
4439 Brook Drive	Jackson, MS 39206		601-362-9486	www.oasisinternational.in	johnsonchoppala@usa.net						
Obsessive Compulsive Foundation, Inc.		MA	2007	\$1,375,181.00	\$1,260,738.00	\$70,453.00	\$374,859.00	\$11,136.00	\$804,290.00	63.80 %	36.20 %
Post Office Box 961029	Boston, MA 02196-5803		617-973-5801	www.ocfoundation.org	info@ocfoudation.org						
Ocean Conservancy, Inc.		DC	2007	\$18,245,653.00	\$15,725,776.00	\$2,627,212.00	\$2,101,800.00	\$0.00	\$10,996,764.00	69.93 %	30.07 %
1300 19th Street NW, 8th Floor	Washington, DC 20036		202-429-5609	www.oceanconservancy.org	kdonasldson@oceanconservancy.org						
Ocean Springs Fresh Market Community Development Corporation		MS	2007	\$29,752.00	\$26,427.00	\$0.00	\$26,427.00	\$0.00	\$0.00	0.00 %	100.00 %
9415 Red Bluff Drive	Ocean Springs, MS 39564		800-683-4176	www.oceanspringsfreshmarket.org	oceanspringsfreshmarket@yahoo.com						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Ocean Springs Interfaith Hospitality Network, Inc.	MS	2007	\$108,549.00	\$67,439.00	\$0.00	\$0.00	\$0.00	\$67,439.00	100.00 %	0.00 %
Post Office Box 8562 Biloxi, MS 39535-8562 228-388-3061 www.oslbihn.com oslbihn@yahoo.com										
Oceana, Inc.	DC	2007	\$26,971,365.00	\$13,913,204.00	\$823,943.00	\$2,048,764.00	\$0.00	\$11,040,497.00	79.35 %	20.65 %
1350 Connecticut Avenue NW, 5th Floor Washington, DC 20036-1722 202-833-3900 www.oceana.org info@oceana.org										
Oddfellow Retirement Building, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1111 Highway 29 Wiggins, MS 39577 601-928-9200 weatherholtp@hughes.net										
OfficeMax Charitable Foundation	IL	2007	\$670,582.00	\$330,252.00	\$0.00	\$0.00	\$0.00	\$330,252.00	100.00 %	0.00 %
263 Shuman Boulevard Naperville, IL 60563 630-864-5636										
Officers' Christian Fellowship of the United States of America	CO	2007	\$5,206,473.00	\$3,329,814.00	\$258,708.00	\$468,413.00	\$0.00	\$2,602,693.00	78.16 %	21.84 %
3784 South Inca Street Englewood, CO 80110-3405 800-424-1984 www.ocfusa.org ocfdenver@ocfusa.org										
OGYA Sports, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 3018 Gulfport, MS 39505 228-832-8634 www.ogyasports.com info@ogyasports.com										
Ohr O'Keefe Museum of Art	MS	2007	\$15,340,148.00	\$2,472,360.00	\$247,642.00	\$1,849,961.00	\$0.00	\$374,757.00	15.16 %	84.84 %
1596 Glenn Swetman Street Biloxi, MS 39530 228-374-5547 www.georgeohr.org holly@georgeohr.org										
OK Foundation	UT	2007	\$27,524,793.00	\$12,050,791.00	\$1,168,875.00	\$3,205,855.00	\$0.00	\$7,676,061.00	63.70 %	36.30 %
7135 South Highland Drive, Suite 202 Salt Lake City, UT 84121 801-424-3400 www.operationkids.org										
Okolona Area Chamber of Commerce	MS	2007	\$53,464.00	\$42,482.00	\$0.00	\$28,868.00	\$0.00	\$13,614.00	32.05 %	67.95 %
Post Office Box 446 Okolona, MS 38860 662-447-5913 www.okolona.org patsy@okolona.org										
Oktibbeha County Humane Society, Inc.	MS	2007	\$182,707.00	\$130,820.00	\$0.00	\$10,504.00	\$0.00	\$120,316.00	91.97 %	8.03 %
Post Office Box 297 Starkville, MS 39760 662-338-9093 www.msstate.edu/org/humane dreese@enr.msstate.edu										
Olive Branch Community Emergency Food Ministry, Inc.	MS	2007	\$20,777.00	\$16,180.00	\$0.00	\$5,922.00	\$0.00	\$10,258.00	63.40 %	36.60 %
10947 Highway 178 Olive Branch, MS 38654 662-895-2913										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Olive Branch Humane Society, Inc. Post Office Box 1066 Olive Branch, MS 38654-0930 662-898-5328 www.obpets-petfinder.com	MS	2007	\$41,988.00	\$32,417.00	\$130.00	\$5,633.00	\$15,684.00	\$10,970.00	33.84 %	66.16 %
Olive Branch Old Towne Preservation and Development Association Post Office Box 219 Olive Branch, MS 38654 662-893-0888 www.olivebrancholdtowne.com harvey@olivebrancholdtowne.com	MS	2007	\$51,796.00	\$93,459.00	\$0.00	\$28,624.00	\$0.00	\$64,835.00	69.37 %	30.63 %
OLPC Foundation One Cambridge Center Cambridge, MA 02142-1605 617-452-5660 www.laptopfoundation.org	MA	2007	\$29,418,318.00	\$293,625.00	\$130,796.00	\$75,597.00	\$0.00	\$87,232.00	29.71 %	70.29 %
ONA Foundation (Operation Noah's Ark) 2099 McKenzie Road McComb, MS 39648 601-250-0880 jdillonnoahsark@yahoo.com	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
ONE Action 1400 Eye Street NW, Suite 600 Washington, DC 20005 202-639-8010 www.one.org	DC	2007	\$754,238.00	\$2,058,248.00	\$0.00	\$41,960.00	\$0.00	\$2,016,288.00	97.96 %	2.04 %
One Parent One Dream Foundation 263 Jamie Whitten Boulevard Saltillo, MS 38866 662-866-5136 robert.hardin@ashleymidsouth.com	MS	2007	\$114,880.00	\$66,863.00	\$0.00	\$19.00	\$0.00	\$66,844.00	99.97 %	0.03 %
One Way Deliverance Ministries 1695 Wooddale Boulevard Baton Rouge, LA 70806 225-927-3072 www.owdm.org onewaydeliverance@yahoo.com	LA	2007	\$93,502.00	\$69,503.00	\$0.00	\$0.00	\$585.00	\$68,918.00	99.16 %	0.84 %
Onesimus Alcohol and Drug Rehabilitations and Recovery Home, Inc. Post Office Box 190 Merigold, MS 38759 jophine43@bellsouth.net	MS	2007	\$3,600.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Operation Blessing International Relief & Development Corporation 977 Centerville Turnpike Virginia Beach, VA 23463 757-226-3401 www.ob.org	VA	2008	\$278,684,016.00	\$286,648,254.00	\$1,477,751.00	\$1,002,375.00	\$0.00	\$284,168,128.00	99.13 %	0.87 %
Operation Eyesight Universal (USA) 14900 Interurban Avenue S, Suite 271, PMB 35 Seattle, WA 98168 800-585-8265 www.operationeyesight.com info@operationeyesight.com	WA	2007	\$8,514.00	\$8,389.00	\$0.00	\$0.00	\$0.00	\$8,389.00	100.00 %	0.00 %
Operation Homefront, Inc. 8930 Fourwinds Drive, Suite 340 San Antonio, TX 78239 210-659-7756 www.operationhomefront.net amy@operationhomefront.net	TX	2007	\$12,789,857.00	\$8,603,583.00	\$484,046.00	\$583,748.00	\$0.00	\$7,535,789.00	87.59 %	12.41 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Operation Lookout National Center for Missing Youth	WA	2006	\$2,192,484.00	\$2,142,980.00	\$1,457,276.00	\$61,751.00	\$0.00	\$623,953.00	29.12 %	70.88 %
6320 Evergreen Way, Suite 201 Everett, WA 98203 1-800-LOOKOUT www.operationlookout.org oladmino@operationlookout.org										
Operation REACH, Inc.	LA	2007	\$1,048,512.00	\$775,038.00	\$0.00	\$242,238.00	\$0.00	\$532,800.00	68.75 %	31.25 %
201 St. Charles Avenue, Suite 2560 New Orleans, LA 70170 504-529-1922 www.operationreach.org admin@operationreach.org										
Operation Shoestring, Inc.	MS	2008	\$648,299.00	\$720,405.00	\$69,189.00	\$95,082.00	\$0.00	\$556,134.00	77.20 %	22.80 %
Post Office Box 11223 Jackson, MS 39283-1223 601-353-6336 www.operationshoestring.org rlangford@operationshoestring.org										
Operation Ukraine, Inc.	MS	2007	\$41,187.00	\$26,118.00	\$0.00	\$1,182.00	\$0.00	\$24,936.00	95.47 %	4.53 %
418 8th Street South Columbus, MS 39701 662-549-2416										
Operation Warm	PA	2008	\$170,679.00	\$274,118.00	\$45,873.00	\$36,172.00	\$0.00	\$192,073.00	70.07 %	29.93 %
1653 Brintons Bridge Road Chadds Ford, PA 19317 610-388-2500 www.operationwarm.org kim@operationwarm.org										
Opportunity International	IL	2007	\$128,074,353.00	\$93,950,667.00	\$7,489,525.00	\$2,921,657.00	\$0.00	\$83,539,485.00	88.92 %	11.08 %
Post Office Box 3695 Oak Brook, IL 60523 630-645-4100 www.opportunity.org										
Oprah Winfrey Boys and Girls Club of Kosciusko & Attala County	MS	2008	\$703,999.00	\$1,110,625.00	\$0.00	\$174,389.00	\$0.00	\$936,236.00	84.30 %	15.70 %
Post Office Box 187 Kosciusko, MS 39090 662-289-4252 www.bgcattala.org										
Oprah Winfrey Leadership Academy Foundation (The)	IL	2007	\$35,423,681.00	\$12,445,856.00	\$0.00	\$755,607.00	\$0.00	\$11,690,249.00	93.93 %	6.07 %
110 North Carpenter Street Chicago, IL 60607 312-633-1000 eshaw@harpo.com										
Oprah's Angel Network	IL	2007	\$12,738,633.00	\$8,202,613.00	\$181,619.00	\$1,182,822.00	\$0.00	\$6,838,172.00	83.37 %	16.63 %
110 North Carpenter Street Chicago, IL 60607 312-633-1000 www.oprahangelnetwork.org info@o-philanthropy.org										
Optimal Medical Foundation	CA	2007	\$291,140.00	\$455,513.00	\$333,586.00	\$13,547.00	\$0.00	\$108,380.00	23.79 %	76.21 %
4325 Gallegos Avenue Fremont, CA 94539 831-643-0389										
Optimist International Foundation	MO	2007	\$2,055,052.00	\$1,594,456.00	\$220,364.00	\$115,918.00	\$0.00	\$1,258,174.00	78.91 %	21.09 %
4494 Lindell Boulevard St. Louis, MO 63108 314-371-6000 www.optimist.org jane.maule@oifoundation.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Orangutan Conservancy	CO	2007	\$218,900.00	\$223,911.00	\$7,660.00	\$5,185.00	\$0.00	\$211,066.00	94.26 %	5.74 %
27025 County Road 209	Clark, CO	80428	970-879-9113	www.orangutan.com						
Order My Steps Ministries	MS	2007	\$4,346.00	\$4,047.00	\$343.00	\$169.00	\$1,498.00	\$2,037.00	50.33 %	49.67 %
779 Burnham Road	Brandon, MS	39042	601-316-6516	www.ordermystepsministry.org	louise@ordermystepsministry.org					
Organic Consumers Association	MN	2007	\$1,030,614.00	\$907,000.00	\$167,881.00	\$200,186.00	\$0.00	\$538,933.00	59.42 %	40.58 %
6771 South Silver Hill Drive	Finland, MN	55603	218-226-4164	www.organicconsumers.org	information@organicconsumers.org					
Orphan Foundation of America	VA	2007	\$18,258,119.00	\$16,920,608.00	\$11,479.00	\$180,036.00	\$0.00	\$16,729,093.00	98.87 %	1.13 %
21351 Gentry Drive, Suite 130	Sterling, VA	20166	571-203-0270	www.orphan.org	eileenm@orphan.org					
ORT America, Inc.	NY	2007	\$9,520,279.00	\$11,257,852.00	\$1,355,889.00	\$957,472.00	\$0.00	\$8,944,491.00	79.45 %	20.55 %
75 Maiden Lane, 10th Floor	New York, NY	10038	212-505-7700	www.ortamerica.org						
Orthopaedic Research and Education Foundation	IL	2007	\$11,671,347.00	\$8,360,939.00	\$2,648,898.00	\$1,006,474.00	\$0.00	\$4,705,567.00	56.28 %	43.72 %
6300 North River Road, Suite 700	Rosemont, IL	60018	847-698-9980	www.oref.org						
OSA Foundation, Inc.	DC	2007	\$875,660.00	\$350,320.00	\$80,909.00	\$54,146.00	\$0.00	\$215,265.00	61.45 %	38.55 %
2010 Massachusetts Avenue NW	Washington, DC	20036	202-223-8130	www.osa-foundation.org	foundation@osa.org					
Oseola McCarty Youth Development Center	MS	2007	\$58,450.00	\$63,934.00	\$4,023.00	\$36,754.00	\$0.00	\$23,157.00	36.22 %	63.78 %
700 South Tipton Street	Hattiesburg, MS	39401	601-450-0655	jbjspecial@aol.com						
Osteogenesis Imperfecta Foundation, Inc.	MD	2008	\$1,910,511.00	\$1,883,184.00	\$323,849.00	\$146,051.00	\$0.00	\$1,413,284.00	75.05 %	24.95 %
804 West Diamond Avenue, Suite 210	Gaithersburg, MD	20878	301-947-0083	www.oif.org	bonelink@oif.org					
Our American Veterans, Inc.	GA	2007	\$589,975.00	\$591,383.00	\$519,278.00	\$31,720.00	\$0.00	\$40,385.00	6.83 %	93.17 %
504 Tanglewood Road	Fort Valley, GA	31030	478-825-5519	oavi2711@aol.com						
Our Daily Bread	MS	2007	\$103,623.00	\$56,168.00	\$1,440.00	\$1,853.00	\$0.00	\$52,875.00	94.14 %	5.86 %
Post Office Box 1021	Canton, MS	39046	601-859-9211	dcain@stewpot.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Our Generation, Inc.	VA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
6561 Bermuda Green Court Alexandria, VA 22312 703-663-8570 www.aboutourgeneration.org rsmith@aboutourgeneration.org										
Our House, Inc.	MS	2007	\$816,019.00	\$815,107.00	\$0.00	\$167,555.00	\$0.00	\$647,552.00	79.44 %	20.56 %
Post Office Box 3956 Greenville, MS 38704-3956 662-334-6873 ourhouse@ourhousenewbirth.com										
Our Resource Center, Inc.	MS	2007	\$26,000.00	\$20,140.00	\$0.00	\$0.00	\$0.00	\$20,140.00	100.00 %	0.00 %
Post Office Box 2704 Corinth, MS 38834										
Outdoor Educational Foundation, Inc.	MS	2007	\$5,000.00	\$2,500.00	\$0.00	\$2,500.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 14161 Jackson, MS 39236-4161 601-982-9636										
Outreach Services International	MS	2007	\$253,632.00	\$124,485.00	\$0.00	\$2,326.00	\$0.00	\$122,159.00	98.13 %	1.87 %
Post Office Box 1188 Raymond, MS 39154 601-857-0810 www.outreachservices.org jfostern@bellsouth.net										
Ovarian Cancer Research Fund, Inc.	NY	2007	\$7,250,220.00	\$6,885,860.00	\$634,611.00	\$402,002.00	\$0.00	\$5,849,247.00	84.95 %	15.05 %
14 Pennsylvania Plaza, Suite 1400 New York, NY 10122 212-268-1002 www.ocrf.org										
Overseas Council International	IN	2007	\$10,032,569.00	\$9,164,491.00	\$790,775.00	\$1,368,018.00	\$0.00	\$7,005,698.00	76.44 %	23.56 %
Post Office Box 17368 Indianapolis, IN 46217-0368 317-788-7250 www.overseas.org davidz@overseas.org										
Oxfam America Advocacy Fund	MA	2007	\$1,050,687.00	\$960,450.00	\$82,859.00	\$65,350.00	\$0.00	\$812,241.00	84.57 %	15.43 %
226 Causeway Street, 5th Floor Boston, MA 02114 617-574-4134 www.oaaf.org info@oaaf.org										
Oxfam- America, Inc.	MA	2007	\$66,366,498.00	\$56,909,391.00	\$8,347,121.00	\$2,838,600.00	\$401,673.00	\$45,321,997.00	79.64 %	20.36 %
226 Causeway Street, 5th Floor Boston, MA 02114 617-482-1211 www.oxfamamerica.org info@oxfamamerica.org										
Oxford Ballet Association, Inc.	MS	2007	\$10,595.00	\$7,074.00	\$0.00	\$532.00	\$500.00	\$6,042.00	85.41 %	14.59 %
1112 North Lamar Boulevard Oxford, MS 38655 662-236-4255 lwsandra@olemiss.edu										
Oxford Charger Athletic Booster Club	MS	2008	\$57,620.00	\$64,458.00	\$13,060.00	\$5,473.00	\$420.00	\$45,505.00	70.60 %	29.40 %
Post Office Box 2060 Oxford, MS 38655 662-234-4148 oxfordchargerboosterclub@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Oxford Film Festival	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 727 Oxford, MS 38655			877-560-3456	www.oxfordfilmfest.com	info@oxfordfilmfest.com					
Oxford Lafayette Habitat for Humanity	MS	2007	\$18,343.00	\$62,338.00	\$0.00	\$2,613.00	\$0.00	\$59,725.00	95.81 %	4.19 %
Post Office Box 276 Oxford, MS 38655			662-915-1463	www.olemiss.edu/orgs/habitat/habitat.html	sheppard@olemiss.edu					
Pacific Aviation Museum Pearl Harbor	CA	2007	\$3,844,360.00	\$3,473,838.00	\$1,311,707.00	\$182,671.00	\$0.00	\$1,979,460.00	56.98 %	43.02 %
26565 W. Agoura Road Suite 303 Calabasas, CA 91302			808-441-1000	www.pacificaviationmuseum.org	info@pacificaviationmuseum.org					
Pacific Legal Foundation	CA	2007	\$8,085,143.00	\$8,553,199.00	\$1,580,982.00	\$1,010,549.00	\$0.00	\$5,961,668.00	69.70 %	30.30 %
3900 Lennane Drive, Suite 200 Sacramento, CA 95834			916-419-7111	www.pacificlegal.org	kad@pacificlegal.org					
Pacifica Foundation	CA	2007	\$16,719,895.00	\$16,961,516.00	\$4,053,155.00	\$4,856,950.00	\$0.00	\$8,051,411.00	47.47 %	52.53 %
1925 Martin Luther King Jr. Way Berkeley, CA 94704			510-849-2590	www.pacifica.org	contact@pacifica.org					
Palmer Home for Children and Mississippi Sheriffs' Boys and Girls Ranch, Inc.	MS	2008	\$3,021,479.00	\$5,019,308.00	\$830,480.00	\$641,446.00	\$0.00	\$3,547,382.00	70.67 %	29.33 %
Post Office Box 746 Columbus, MS 39703			662-328-5704	www.palmerhome.org	cwright@palmerhome.org					
PALS Rescue, Inc.	MS	2007	\$8,822.00	\$3,584.00	\$1,563.00	\$2,021.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 167 McComb, MS 39649-0167			601-249-7055	www.palsrescue.net	designsgm@bellsouth.net					
Pancreatic Cancer Action Network, Inc.	CA	2008	\$7,795,995.00	\$7,298,851.00	\$697,545.00	\$283,641.00	\$0.00	\$6,317,665.00	86.56 %	13.44 %
2141 Rosecrans Avenue, Suite 7000 El Segundo, CA 90245			310-725-0025	www.pancan.org	msteiner@pancan.org					
Panola County Cancer Relief Organization, Inc.	MS	2007	\$835.00	\$7,145.00	\$0.00	\$4,885.00	\$0.00	\$2,260.00	31.63 %	68.37 %
Post Office Box 1718 Batesville, MS 38606			662-934-0057	judyrr@cableone.net						
Panola County Community Chest Fund, Inc.	MS	2007	\$1,067.00	\$1,552.00	\$0.00	\$295.00	\$0.00	\$1,257.00	80.99 %	19.01 %
105 Public Square Batesville, MS 38606-2219			662-563-8661	bob@whpolk.com						
Pantry of Oxford and Lafayette County	MS	2007	\$68,185.00	\$64,459.00	\$0.00	\$5,822.00	\$0.00	\$58,637.00	90.97 %	9.03 %
Post Office Box 588 Oxford, MS 38655			662-234-6956	gcrose@ms.metrocast.net						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Paralyzed Veterans Fundraising of the Mid-South	TN	2007	\$441,517.00	\$442,648.00	\$250,694.00	\$26.00	\$0.00	\$191,928.00	43.36 %	56.64 %
1030 Jefferson Avenue, Room 2D-100 Memphis, TN 38104 901-527-3018 mspva@aol.com										
Paralyzed Veterans of America	DC	2007	\$108,489,462.00	\$104,530,565.00	\$31,151,946.00	\$8,118,098.00	\$0.00	\$65,260,521.00	62.43 %	37.57 %
801 18th Street NW Washington, DC 20006 202-872-1300 www.pva.org jessicam@pva.org										
Paralyzed Veterans of America Bayou Gulf States Chapter	MS	2008	\$409,085.00	\$381,760.00	\$129,102.00	\$164,363.00	\$16,503.00	\$71,792.00	18.81 %	81.19 %
15489 Dedeaux Road Gulfport, MS 39503 228-872-6864 bayougulfstates@cableone.net										
Parent Project for Muscular Dystrophy Research, Inc.	NJ	2007	\$4,666,464.00	\$4,605,362.00	\$311,926.00	\$374,535.00	\$0.00	\$3,918,901.00	85.09 %	14.91 %
158 Linwood Plaza Suite 220 Fort Lee, NJ 07024 201-944-9985 www.parentprojectmd.org will@parentprojectmd.org										
Parent Talk, Inc.	AZ	2007	\$1,250,874.00	\$1,343,149.00	\$313,090.00	\$20,683.00	\$0.00	\$1,009,376.00	75.15 %	24.85 %
7355 North Oracle Road Tucson, AZ 85704 520-742-6976 www.theintentionallife.com rschwartz1@cox.net										
Parental Rights.org	VA	2008	\$216,229.00	\$192,672.00	\$1,415.00	\$25,679.00	\$0.00	\$165,578.00	85.94 %	14.06 %
Post Office Box 1090 Purcellville, VA 20134-1090 540-338-8700 www.parentalrights.org info@parentalrights.org										
Parents and Friends of Ex-Gays, Inc.	VA	2007	\$43,825.00	\$26,982.00	\$0.00	\$3,982.00	\$0.00	\$23,000.00	85.24 %	14.76 %
Post Office Box 510 Reedville, VA 22539 703-360-2225 www.pfox.org pfox@pfox.org										
Parents for Public Schools of Jackson, Mississippi	MS	2008	\$544,790.00	\$619,535.00	\$0.00	\$115,267.00	\$0.00	\$504,268.00	81.39 %	18.61 %
200 North Congress Street Suite 500 Jackson, MS 39201 601-969-6015 www.parents4publicschools.com swomack@parents4publicschools.com										
Parents for Public Schools, Inc.	MS	2008	\$1,268,610.00	\$620,213.00	\$157,070.00	\$52,049.00	\$0.00	\$411,094.00	66.28 %	33.72 %
200 N. Congress Street Suite 500 Jackson, MS 39201 601-969-6936 www.parents4publicschools.com ppschapter@parents4publicschools.com										
Parents Television Council, Inc.	CA	2007	\$4,886,792.00	\$5,440,856.00	\$803,663.00	\$485,153.00	\$0.00	\$4,152,040.00	76.31 %	23.69 %
707 Wilshire Boulevard, Suite 2075 Los Angeles, CA 90017 213-629-9255 www.parentstv.org										
Parents' Campaign (The)	MS	2007	\$3,974.00	\$170,908.00	\$81.00	\$10,238.00	\$0.00	\$160,589.00	93.96 %	6.04 %
800 North President Street, Suite B Jackson, MS 39202-2560 601-961-4551 www.msparentscampaign.org nloome@msparentscampaign.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Parents, Families and Friends of Lesbians & Gays	DC	2007	\$2,952,237.00		\$2,195,904.00		\$418,083.00	\$132,794.00	\$0.00	\$1,645,027.00	74.91 %	25.09 %
1726 M Street NW, Suite 400	Washington, DC	20036	202-467-8180	www.pflag.org		info@pflag.org						
Parkinson Research Foundation, Inc.	FL	2007	\$1,380,231.00		\$1,348,612.00		\$185,895.00	\$136,862.00	\$0.00	\$1,025,855.00	76.07 %	23.93 %
Post Office Box 20256	Sarasota, FL	34276	703-821-1975	www.parkinsonresearchfoundation.org		info@parkinsonresearchfoundation.org						
Parkinson's Disease Foundation, Inc.	NY	2008	\$12,753,907.00		\$10,307,549.00		\$1,441,925.00	\$576,549.00	\$0.00	\$8,289,075.00	80.42 %	19.58 %
1359 Broadway, Suite 1509	New York, NY	10018	212-923-4700	www.pdf.org		info@pdf.org						
Partnership for a Drug-Free America	NY	2007	\$12,171,801.00		\$11,181,576.00		\$1,026,832.00	\$907,322.00	\$0.00	\$9,247,422.00	82.70 %	17.30 %
405 Lexington Avenue, 16th Floor	New York, NY	10174	212-922-1560	www.drugfree.org								
Partnership for a Healthy Mississippi, Inc.	MS	2008	\$225,546.00		\$1,105,240.00		\$0.00	\$327,752.00	\$0.00	\$777,488.00	70.35 %	29.65 %
617 Renaissance Way, Suite 210	Ridgeland, MS	39157	601-898-7188	www.healthy-miss.org		dara.bariola@healthy-miss.org						
Partnership for Public Service, Inc.	DC	2007	\$11,899,343.00		\$6,268,783.00		\$376,120.00	\$501,504.00	\$0.00	\$5,391,159.00	86.00 %	14.00 %
1100 New York Avenue NW, Suite 1090 East	Washington, DC	20005	202-775-9111	www.ourpublicservice.org		mshbeib@ourpublicservice.org						
Partnership Foundation, Inc. (The)	MS	2007	\$1,426,405.00		\$446,559.00		\$0.00	\$18,259.00	\$0.00	\$428,300.00	95.91 %	4.09 %
One Convention Center Plaza	Hattiesburg, MS	39401	601-296-7500	s.stiglets@theadp.com								
Pass Christian / De Lisle Community Center, Inc.	MS	2007	\$414,435.00		\$131,372.00		\$0.00	\$131,372.00	\$0.00	\$0.00	0.00 %	100.00 %
2108 23rd Avenue	Gulfport, MS	39501	228-669-9962									
Pass Road to the Future	MS	2007	\$81,235.00		\$69,513.00		\$0.00	\$2,059.00	\$0.00	\$67,454.00	97.04 %	2.96 %
6340 Kiln-DeLisle Road	Pass Christian, MS	39571	228-255-0020	passroadtothefuture.org		gayla@bayviewinc.com						
Pat Bruce Ministries	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1218	Madison, MS	39130	601-856-4095	patbrucemi@aol.com								
Pat Tillman Foundation	AZ	2007	\$784,077.00		\$592,494.00		\$118,410.00	\$196,465.00	\$0.00	\$277,619.00	46.86 %	53.14 %
2121 S. Mill Avenue, Suite 214	Tempe, AZ	85282	480-621-4074	www.patillmanfoundation.org		sreddie@patillmanfoundation.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Pathfinder International	MA	2007	\$108,103,411.00	\$93,907,551.00	\$1,643,770.00	\$7,253,790.00	\$0.00	\$85,009,991.00	90.53 %	9.47 %
9 Galen Street, Suite 217 Watertown, MA 02472 617-924-7200	www.pathfind.org	information@pathfind.org								
Pathfinder Mission	MS	2007	\$64,453.00	\$873.00	\$0.00	\$0.00	\$873.00	\$0.00	0.00 %	100.00 %
Post Office Box 3313 Bay Saint Louis, MS 39521 228-493-1081	www.pathfindermission.org	pathfindermsn@bellsouth.net								
Pathway Outreach Ministries, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1102 Dabbs Street Hattiesburg, MS 39401 601-520-8654										
Pathways Family Life Center	MS	2007	\$1,000.00	\$2,418.00	\$0.00	\$0.00	\$0.00	\$2,418.00	100.00 %	0.00 %
611 Jackson Avenue Oxford, MS 38655 662-234-7868										
Patient Access Network Foundation	DC	2007	\$50,736,328.00	\$30,777,769.00	\$114,692.00	\$874,824.00	\$0.00	\$29,788,253.00	96.78 %	3.22 %
900 19th Street NW, Suite 200 Washington, DC 20006 202-384-1473	www.patientaccessnetwork.org	contact@patientaccessnetwork.com								
Patrick Community Center	MS	2007	\$5,030.00	\$5,010.00	\$125.00	\$4,250.00	\$110.00	\$525.00	10.48 %	89.52 %
323 Water Tank Road Forest, MS 39074 601-469-0706										
Patrick Henry Center for Individual Liberty (The)	VA	2007	\$1,968,736.00	\$2,255,815.00	\$861,120.00	\$195,726.00	\$0.00	\$1,198,969.00	53.15 %	46.85 %
11244 Waples Mill Road, Suite H-2 Fairfax, VA 22030 703-691-2301	www.thepatrickhenrycenter.com	ortweinphc@aol.com								
Patrick Henry College	VA	2007	\$13,522,322.00	\$11,657,900.00	\$730,999.00	\$1,202,337.00	\$0.00	\$9,724,564.00	83.42 %	16.58 %
One Patrick Henry Circle Purcellville, VA 20132-3198 540-338-1776	www.phc.edu	development@phc.edu								
Paws Rescue	MS	2007	\$39,239.00	\$38,635.00	\$0.00	\$990.00	\$0.00	\$37,645.00	97.44 %	2.56 %
Post Office Box 13 Redwood, MS 39156 601-529-1535	www.pawsrescuepets.org	Leigh@pawsrescuepets.org								
PBS Foundation	VA	2008	\$4,939,853.00	\$3,181,024.00	\$824,219.00	\$473,120.00	\$0.00	\$1,883,685.00	59.22 %	40.78 %
2100 Crystal Drive, Third Floor Arlington, VA 22202 703-739-5051	www.pbs.org/aboutpbs/pbsfoundation	pbsfoundation@pbs.org								
PCI-Media Impact, Inc.	NY	2007	\$2,822,362.00	\$1,542,655.00	\$245,900.00	\$187,046.00	\$0.00	\$1,109,709.00	71.94 %	28.06 %
777 United Nations Plaza, 5th Floor New York, NY 10017-3521 212-687-3366	www.pci-mediaimpact.org	anthonys@pci-mediaimpact.org								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Peace Action Education Fund	MD	2007	\$1,156,637.00	\$896,531.00	\$115,910.00	\$112,758.00	\$0.00	\$667,863.00	74.49 %	25.51 %
1100 Wayne Avenue, Suite 1020 Silver Spring, MD 20910 301-565-4050 www.peace-action.org rbrooks@peace-action.org										
Peace Action, Inc.	MD	2007	\$516,914.00	\$480,251.00	\$92,609.00	\$68,803.00	\$0.00	\$318,839.00	66.39 %	33.61 %
1100 Wayne Avenue, Suite 1020 Silver Spring, MD 20910 301-565-4050 www.peace-action.org rbrooks@peace-action.org										
Peaceful Valley Donkey Rescue, Inc.	CA	2007	\$1,554,818.00	\$1,628,853.00	\$889,975.00	\$124,964.00	\$0.00	\$613,914.00	37.69 %	62.31 %
23500 Sand Canyon Road Tehachapi, CA 93581 661-273-0402 www.donkeyrescue.org donkeyrescue@earthlink.net										
Pearl Educational Foundation For Excellence, Inc.	MS	2007	\$12,464.00	\$6,934.00	\$0.00	\$291.00	\$0.00	\$6,643.00	95.80 %	4.20 %
Post Office Box 5664 Pearl, MS 39208-5664 601-932-7921										
Pearl River, Friends of NRA (FoNRA)	VA	2007	\$16,415.00	\$12,342.00	\$12,342.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
11250 Waples Mill Road Fairfax, VA 22030-9400 703-267-1250 www.nrafoundation.org gcounsel@nrahq.org										
Pearl S. Buck International, Inc.	PA	2008	\$3,965,224.00	\$3,632,260.00	\$250,393.00	\$152,255.00	\$0.00	\$3,229,612.00	88.91 %	11.09 %
520 Dublin Road Perkasio, PA 18944 215-249-0100 www.pearlsbuck.org info@pearlsbuck.org										
Pediatric Brain Tumor Foundation of the United States, Inc.	NC	2007	\$5,682,149.00	\$5,629,660.00	\$537,152.00	\$470,227.00	\$0.00	\$4,622,281.00	82.11 %	17.89 %
302 Ridgefield Court Asheville, NC 28806 828-665-6891 www.pbtfus.org dgoden@pbtfus.org										
PEDIGREE Adoption Drive Foundation	TN	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
315 Cool Springs Boulevard Franklin, TN 37067 615-807-4626 www.dogsrule.com										
Pennsylvania Masonic Youth Foundation	PA	2007	\$1,691,416.00	\$950,243.00	\$8,991.00	\$203,628.00	\$0.00	\$737,624.00	77.62 %	22.38 %
One Masonic Drive Elizabethtown, PA 17022-2199 717-367-1536 www.pagrandlodge.org pmyf@pagrandlodge.org										
Pentagon Federal Credit Union Foundation	VA	2007	\$777,202.00	\$606,095.00	\$143,948.00	\$50,004.00	\$0.00	\$412,143.00	68.00 %	32.00 %
2930 Eisenhower Avenue Alexandria, VA 22314 703-838-1020 roderick.mitchell@pentagonfoundation.org										
Pentagon Memorial Fund, Inc.	VA	2007	\$3,376,265.00	\$1,876,727.00	\$627,426.00	\$411,493.00	\$0.00	\$837,808.00	44.64 %	55.36 %
Post Office Box 6285 Arlington, VA 22206-0285 202-237-0090 www.pentagonmemorial.net jlaychak@pentagonmemorial.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
People for the American Way	DC	2007	\$4,352,060.00	\$4,191,333.00	\$971,671.00	\$492,249.00	\$0.00	\$2,727,413.00	65.07 %	34.93 %
2000 M Street NW, Suite 400 Washington, DC 20036 202-467-4999 www.pfaw.org pfaw@pfaw.org										
People for the American Way Foundation	DC	2007	\$13,502,628.00	\$12,324,531.00	\$832,626.00	\$1,548,418.00	\$0.00	\$9,943,487.00	80.68 %	19.32 %
2000 M Street NW, Suite 400 Washington, DC 20036 202-467-4999 www.pfaw.org pfaw@pfaw.org										
People for the Ethical Treatment of Animals, Inc. (PETA)	VA	2008	\$33,202,630.00	\$32,996,677.00	\$4,059,583.00	\$1,402,265.00	\$0.00	\$27,534,829.00	83.45 %	16.55 %
501 Front Street Norfolk, VA 23510 757-622-7382 www.peta.org										
People Helping Horses	VA	2007	\$1,019,067.00	\$861,904.00	\$609,726.00	\$40,075.00	\$0.00	\$212,103.00	24.61 %	75.39 %
24717 43rd Avenue NE Arlington, VA 98223 360-435-9393 www.peoplehelpinghorses.org info@peoplehelpinghorses.org										
People of Unity	MS	2008	\$2,465.00	\$3,317.00	\$1,490.00	\$1,537.00	\$0.00	\$290.00	8.74 %	91.26 %
Post Office Box 82 Ethel, MS 39067 662-674-0691 misdeatra@aol.com										
People With Visions, Inc.	MS	2007	\$2,685.00	\$1,868.00	\$970.00	\$798.00	\$100.00	\$0.00	0.00 %	100.00 %
1109 Cooper Road Jackson, MS 39212 601-371-8855										
Peoples Heritage Foundation, Inc.	MS	2007	\$24,724.00	\$15,521.00	\$4,202.00	\$4,428.00	\$0.00	\$6,891.00	44.40 %	55.60 %
Post Office Box 529 Biloxi, MS 39533 228-435-8208										
Performing Animal Welfare Society	CA	2007	\$3,921,918.00	\$2,543,737.00	\$48,813.00	\$198,857.00	\$0.00	\$2,296,067.00	90.26 %	9.74 %
Post Office Box 849 Galt, CA 95632 209-745-2606 www.pawsweb.org info@pawsweb.org										
Perico Institute for Youth Development and Entrepreneurship (PRIYDE)	MS	2007	\$14,660.00	\$4,623.00	\$0.00	\$4,623.00	\$0.00	\$0.00	0.00 %	100.00 %
350 West Woodrow Wilson Drive, Suite 300 Jackson, MS 39203 769-251-1409 priydems@aol.com										
PersonalGenomes.org	MA	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
77 Avenue Louis Pasteur Boston, MA 02115-5727 704-377-8111 www.personalgenomes.org										
Pesticide Action Network North America Regional Center	CA	2008	\$2,892,875.00	\$2,492,576.00	\$207,098.00	\$81,988.00	\$0.00	\$2,203,490.00	88.40 %	11.60 %
49 Powell Street, Suite 500 San Francisco, CA 94102 415-981-1771 www.panna.org panna@panna.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Pet Guardians	MS	2007	\$1,000.00	\$50.00	\$0.00	\$50.00	\$0.00	\$0.00	0.00 %	100.00 %
1483 Crowe Road Columbus, MS 39702 662-386-7052										
Pet Savers Foundation, Inc.	NY	2007	\$31,125.00	\$41,570.00	\$641.00	\$13,427.00	\$0.00	\$27,502.00	66.16 %	33.84 %
750 Port Washington Avenue Port Washington, NY 11050 516-883-1461 www.petsaversfoundation.org info@petsaversfoundation.org										
Petal Association for Families	MS	2007	\$167,547.00	\$136,758.00	\$7,389.00	\$25,960.00	\$0.00	\$103,409.00	75.61 %	24.39 %
Post Office Box 1247 Petal, MS 39465 601-582-0909 www.paffpetal.org brightpaff@aol.com										
PETCO Foundation (The)	CA	2008	\$7,367,241.00	\$6,396,778.00	\$355,892.00	\$146,918.00	\$0.00	\$5,893,968.00	92.14 %	7.86 %
9125 Rehco Road San Diego, CA 92121-2270 626-287-0952 petcofoundation@petco.com										
Pete Jackson Diamond Club	MS	2007	\$19,584.00	\$13,161.00	\$0.00	\$5,648.00	\$0.00	\$7,513.00	57.09 %	42.91 %
16 Pete Jackson Street Poplarville, MS 39470 601-795-9269										
Peter Deyneka Russian Ministries	IL	2007	\$2,161,133.00	\$1,879,794.00	\$256,226.00	\$408,798.00	\$0.00	\$1,214,770.00	64.62 %	35.38 %
Post Office Box 496 Wheaton, IL 60187 630-462-1739 www.russian-ministries.org diane@russian-ministries.org										
PetSmart Charities, Inc.	AZ	2008	\$25,649,972.00	\$19,061,909.00	\$1,788,623.00	\$738,297.00	\$0.00	\$16,534,989.00	86.74 %	13.26 %
19601 North 27th Avenue Phoenix, AZ 85027-4008 623-580-6100 www.petsmartcharities.org										
PGA TOUR Charities, Inc.	FL	2007	\$4,758,847.00	\$4,088,036.00	\$0.00	\$30,655.00	\$0.00	\$4,057,381.00	99.25 %	0.75 %
110 PGA TOUR Boulevard Ponte Vedra Beach, FL 32082 904-285-3700 www.pgatour.com lbyers@pgatourhq.com										
PHD Center for Family and Community Services, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1978 Washington Street Bay St. Louis, MS 39520 228-469-9070										
Phi Theta Kappa Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1625 Eastover Drive Jackson, MS 39211 601-984-3537 www.ptkfoundation.org nancy.rieves@ptk.org										
Phil Waldrep Evangelistic Association	AL	2007	\$3,084,258.00	\$3,358,195.00	\$2,197.00	\$229,484.00	\$0.00	\$3,126,514.00	93.10 %	6.90 %
50 Ministry Lane Decatur, AL 35603 256-355-1554 www.philwaldrep.org waldrep912@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Philadelphia Foundation (The)	PA	2007	\$43,776,661.00	\$32,269,692.00	\$1,423,430.00	\$2,105,877.00	\$0.00	\$28,740,385.00	89.06 %	10.94 %
1234 Market Street, Suite 1800 Philadelphia, PA 19107-3794 215-563-6417 www.philafound.org pmeller@philafound.org										
Philadelphia-Neshoba County Community Development Association	MS	2007	\$381,210.00	\$395,236.00	\$0.00	\$0.00	\$0.00	\$395,236.00	100.00 %	0.00 %
Post Office Box 330 Philadelphia, MS 39350 601-656-1000 www.neshoba.org info@neshoba.org										
Philanthropy Fund of America	CO	2007	\$3,250.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
4600 South Syracuse Street, Suite 530 Denver, CO 80237 866-988-4483 www.philanthropyfund.org										
Philanthropy Roundtable	DC	2007	\$4,624,877.00	\$3,875,045.00	\$198,515.00	\$308,814.00	\$0.00	\$3,367,716.00	86.91 %	13.09 %
1150 17th Street NW, Suite 503 Washington, DC 20036 202-822-8333 www.philanthropyroundtable.org										
Phoenix Club of Jackson	MS	2007	\$900.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 13244 Jackson, MS 39236 601-664-8611 www.phoenixclubofjackson.com phoenixclubofjackson@gmail.com										
Phoenix Society, Inc.	MI	2007	\$926,717.00	\$911,733.00	\$90,669.00	\$73,992.00	\$0.00	\$747,072.00	81.94 %	18.06 %
1835 RW Berends Drive SW Grand Rapids, MI 49519-4955 616-458-2773 www.phoenix-society.org										
Physicians for Social Responsibility	DC	2007	\$2,624,510.00	\$2,193,025.00	\$288,392.00	\$253,418.00	\$0.00	\$1,651,215.00	75.29 %	24.71 %
1875 Connecticut Avenue NW, Suite 1012 Washington, DC 20009 202-667-4260 www.psr.org psrnat@psr.org										
Picayune Carver Culture Museum, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1469 Picayune, MS 39466 601-798-5512 www.carverhsmuseum.org										
Picayune On Stage, Inc.	MS	2007	\$11,558.00	\$16,074.00	\$0.00	\$0.00	\$0.00	\$16,074.00	100.00 %	0.00 %
Post Office Box 1987 Picayune, MS 39466-1987 601-749-5551										
Pieceworks, Inc.	MS	2008	\$0.00	\$145.00	\$0.00	\$145.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 3033 Oxford, MS 38655 662-236-3337 www.pieceworks.org info@pieceworks.org										
Pike County Business League, Inc.	MS	2007	\$1,760.00	\$4,119.00	\$0.00	\$4,119.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1365 McComb, MS 39649 601-684-0521										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Pine Belt Ballet Company	MS	2008	\$41,661.00	\$39,468.00	\$0.00	\$0.00	\$0.00	\$39,468.00	100.00 %	0.00 %
1503 Glendell Circle Columbia, MS 39429 601-736-0199 www.pinebeltyouthballet.com pbyb@aol.com										
Pine Belt Youth Development Initiative, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
207 Florence Street Hattiesburg, MS 39401 601-596-5393 thompss@yahoo.com										
Pine Burr Area Council, Boy Scouts of America	MS	2007	\$1,401,397.00	\$1,417,524.00	\$134,961.00	\$92,738.00	\$25,179.00	\$1,164,646.00	82.16 %	17.84 %
1318 Hardy Street Hattiesburg, MS 39401 601-582-2326 www.pineburrrscouting.org dojohnso@bsamail.org										
Pinebelt Mississippi, Friends of NRA Committee	VA	2007	\$17,845.00	\$14,546.00	\$14,546.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
11250 Waples Mill Road Fairfax, VA 22030-9400 703-267-1250 www.nrafoundation.org gcounsel@nrahq.org										
Pineville Community Association	MS	2007	\$1,003.00	\$160.00	\$0.00	\$110.00	\$0.00	\$50.00	31.25 %	68.75 %
Post Office Box 146 Pass Christian, MS 39571 228-669-9446										
Pink Heart Funds, Inc.	MS	2007	\$79,517.00	\$25,917.00	\$10,061.00	\$2,787.00	\$65.00	\$13,004.00	50.18 %	49.82 %
Post Office Box 1047 Long Beach, MS 39560 228-452-0001 www.pinkheartfunds.com Niceleydone34@aol.com										
Pioneer Ministries, Inc.	MS	2007	\$240,764.00	\$138,610.00	\$7,570.00	\$44,234.00	\$0.00	\$86,806.00	62.63 %	37.37 %
Post Office Box 6182 Jackson, MS 39288-6182 601-939-3659 www.pioneerministries.org pminis3659@aol.com										
PITCH People in the Community Helping	MS	2007	\$3,322.00	\$2,117.00	\$0.00	\$306.00	\$0.00	\$1,811.00	85.55 %	14.45 %
Post Office Box 207 Columbia, MS 39429 601-736-0136 rosashareef@yahoo.com										
Pittsburgh Foundation	PA	2007	\$80,383,149.00	\$33,617,930.00	\$2,192,907.00	\$5,021,167.00	\$0.00	\$26,403,856.00	78.54 %	21.46 %
Five PPG Place, Suite 250 Pittsburgh, PA 15222-5414 412-391-5122 www.pittsburghfoundation.org email@pghfdn.org										
PKD Foundation	MO	2008	\$8,745,908.00	\$11,506,268.00	\$1,125,239.00	\$827,877.00	\$0.00	\$9,553,152.00	83.03 %	16.97 %
9221 Ward Parkway, Suite 400 Kansas City, MO 64114 816-931-2600										
Plan International USA, Inc.	RI	2008	\$47,615,417.00	\$47,050,305.00	\$5,781,674.00	\$5,566,211.00	\$0.00	\$35,702,420.00	75.88 %	24.12 %
155 Plan Way Warwick, RI 02886-1099 401-738-5600 www.planusa.org donorrelations@planusa.org										

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Planetary Society		CA	2007	\$3,287,108.00		\$3,353,532.00		\$557,085.00	\$305,318.00	\$0.00	\$2,491,129.00	74.28 %	25.72 %
65 North Catalina Avenue		Pasadena, CA	91106-2301	626-793-5100	www.planetary.org	tps@planetary.org							
Planned Parenthood Action Fund, Inc.		NY	2006	\$4,936,842.00		\$4,367,432.00		\$866,477.00	\$297,804.00	\$0.00	\$3,203,151.00	73.34 %	26.66 %
434 West 33rd Street		New York, NY	10001	212-541-7800	www.plannedparenthood.org	plannedparenthood@ppfa.org							
Planned Parenthood Federation of America, Inc.		NY	2007	\$96,660,420.00		\$62,707,059.00		\$8,515,689.00	\$6,271,464.00	\$0.00	\$47,919,906.00	76.42 %	23.58 %
434 West 33rd Street		New York, NY	10001	212-541-7800	www.plannedparenthood.org	plannedparenthood@ppfa.org							
Planned Parenthood Foundation		NY	2007	\$776,308.00		\$695,079.00		\$16,041.00	\$41,263.00	\$0.00	\$637,775.00	91.76 %	8.24 %
434 West 33rd Street		New York, NY	10001	212-541-7800	www.plannedparenthood.org	plannedparenthood@ppfa.org							
Planting Seeds Church of Deliverance		MS	2007	\$90,871.00		\$89,195.00		\$0.00	\$0.00	\$0.00	\$89,195.00	100.00 %	0.00 %
Post Office Box 31772		Jackson, MS	39286	601-366-7484	pscdministry@aol.com								
Planting Seeds Outreach Ministry		MS	2007	\$5,200.00		\$4,958.00		\$0.00	\$0.00	\$0.00	\$4,958.00	100.00 %	0.00 %
Post Office Box 10933		Jackson, MS	39289	601-366-7489	www.plantingseedministry.com	pscdministry@aol.com							
PNEUMA - Winds of Hope, Inc.		WI	2007	\$0.00		\$4,826.00		\$0.00	\$2,326.00	\$0.00	\$2,500.00	51.80 %	48.20 %
5964 State Road 78		South Wayne, WI	53587	917-204-2484	www.pneumawinds.com	info@pneumawinds.com							
Poetry Theatre, Inc.		MS	2007	\$130.00		\$13,898.00		\$0.00	\$0.00	\$0.00	\$13,898.00	100.00 %	0.00 %
809 Carmen Court		Wiggins, MS	39577	917-922-9004	poetrythreatre.org	anthony@anthonyherrera.org							
Poets & Writers, Inc.		NY	2007	\$3,552,889.00		\$3,375,435.00		\$230,898.00	\$603,837.00	\$0.00	\$2,540,700.00	75.27 %	24.73 %
90 Broad Street, Suite 2100		New York, NY	100004	212-2263586	www.pw.org	creichheld@pw.org							
Police Benevolent Foundation, Inc.		GA	2007	\$635,308.00		\$663,247.00		\$11,993.00	\$54,380.00	\$0.00	\$596,874.00	89.99 %	10.01 %
2155 Highway 42 South		McDonough, GA	30252-7636	770-389-5391	www.pbfi.org								
Police Protective Fund, Inc.		CA	2007	\$6,887,875.00		\$7,324,978.00		\$4,732,073.00	\$150,007.00	\$687,172.00	\$1,755,726.00	23.97 %	76.03 %
6605 Hollywood Boulevard, # 224		Los Angeles, CA	90028	323-465-5537	www.policeprotectivefund.org								

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Policy Issues Institute	CA	2007	\$10,007.00	\$2,799.00	\$0.00	\$195.00	\$0.00	\$2,604.00	93.03 %	6.97 %
5405 Alton Parkway, Suite 5A-369 Irvine, CA 92604 949-2490213										
PONS, Inc.	MS	2007	\$0.00	\$50.00	\$0.00	\$50.00	\$0.00	\$0.00	0.00 %	100.00 %
1015 Minerva Street Carthage, MS 39051 601-267-3216 www.pons-npo.org jimnann@@actcables.com										
Pontotoc City Schools Endowment for Excellence In Education	MS	2007	\$19,410.00	\$11,454.00	\$0.00	\$517.00	\$0.00	\$10,937.00	95.49 %	4.51 %
132 Warren Street Pontotoc, MS 38863 662-489-3875 milliesseawright@hotmail.com										
Pontotoc County Habitat for Humanity, Inc.	MS	2008	\$186,516.00	\$207,613.00	\$0.00	\$62,234.00	\$0.00	\$145,379.00	70.02 %	29.98 %
Post Office Box 718 Pontotoc, MS 38863 662-488-9090 www.pchfh.org bchfh@bellsouth.net										
Population Action International	DC	2007	\$3,884,167.00	\$5,854,072.00	\$479,660.00	\$601,766.00	\$0.00	\$4,772,646.00	81.53 %	18.47 %
1300 19th Street North West, Suite 200 Washington, DC 20036 202-557-3400 www.populationaction.org RMR@popact.org										
Population Connection, Inc.	DC	2007	\$3,420,566.00	\$3,094,039.00	\$357,664.00	\$324,128.00	\$650.00	\$2,411,597.00	77.94 %	22.06 %
2120 L Street, NW, Suite 500 Washington, DC 20037 202-332-2200 www.populationconnection.org jduarte@populationconnection.org										
Population Media Center, Inc.	VT	2007	\$3,482,246.00	\$2,725,769.00	\$99,571.00	\$280,776.00	\$0.00	\$2,345,422.00	86.05 %	13.95 %
Post Office Box 547 Shelburne, VT 05482 802-985-8156 www.populationmediacenter.org info@populationmedia.org										
Population Services International	DC	2007	\$340,217,637.00	\$334,971,314.00	\$1,807,424.00	\$21,693,391.00	\$0.00	\$311,470,499.00	92.98 %	7.02 %
1120 19th Street NW, Suite 600 Washington, DC 20036 202-785-0072 www.psi.org info@psi.org										
Port Gibson Jewish Cemetery Foundation	AR	2008	\$5,364.00	\$4,300.00	\$0.00	\$50.00	\$0.00	\$4,250.00	98.84 %	1.16 %
6 Oakmont Court Little Rock, AR 72212 501-225-6455										
Potter's House Family Service Center	MS	2007	\$489,278.00	\$444,377.00	\$0.00	\$8,915.00	\$0.00	\$435,462.00	97.99 %	2.01 %
673 North Jefferson Street Houston, MS 38851 662-448-1172 lkinard.network-one.com										
Prader-Willi Syndrome Association (USA)	FL	2007	\$1,364,175.00	\$1,418,096.00	\$161,556.00	\$196,474.00	\$0.00	\$1,060,066.00	74.75 %	25.25 %
8588 Potter Park Drive, Suite 500 Sarasota, FL 34238 941-312-0400 www.pwsausa.org acoyne@@pwsausa.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Prairie Opportunity, Inc.	MS	2007	\$3,101,785.00	\$3,089,744.00	\$0.00	\$156,555.00	\$0.00	\$2,933,189.00	94.93 %	5.07 %
Post Office Box 1526 Starkville, MS 39760 662-323-3397 LaMarshall@dixie_net.com										
Praise in the Park, Inc.	MS	2007	\$46,375.00	\$41,773.00	\$0.00	\$204.00	\$0.00	\$41,569.00	99.51 %	0.49 %
Post Office Box 1689 Lucedale, MS 39452 601-508-4950 www.praiseinthepark.org info@praiseinthepark.org										
Precept Ministries of Reach Out, Inc.	TN	2007	\$14,410,418.00	\$14,320,100.00	\$974,922.00	\$1,956,211.00	\$0.00	\$11,388,967.00	79.53 %	20.47 %
Post Office Box 182218 Chattanooga, TN 37421 423-892-6814 www.precept.org info@precept.org										
Precious Years Child Development Center, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 648 Foxworth, MS 39483 601-736-4915 hopecenter8186@bellsouth.net										
Pregnancy Resources of Mississippi, Inc.	MS	2007	\$133,666.00	\$123,143.00	\$15,045.00	\$23,067.00	\$155.00	\$84,876.00	68.92 %	31.08 %
Post Office Box 1226 Gautier, MS 39553 228-497-9393 promiss@i-55.com										
Prentiss County Goodfellows, Inc.	MS	2007	\$12,400.00	\$1,000.00	\$0.00	\$1,000.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1291 Booneville, MS 38829 662-728-0743 edgex3@yahoo.com										
Prentiss County Historical Preservation Society, Inc.	MS	2008	\$11,251.00	\$11,168.00	\$0.00	\$1,254.00	\$0.00	\$9,914.00	88.77 %	11.23 %
Post Office Box 540 Booneville, MS 38829 662-728-6172 louanncounce@bellsouth.net										
Prepare His Way Ministries, Inc.	MS	2007	\$6,030.00	\$5,936.00	\$0.00	\$1,625.00	\$0.00	\$4,311.00	72.62 %	27.38 %
Post Office Box 1362 Ocean Springs, MS 39566 228-818-6684 preparehisway@bellsouth.net										
Preserve Marshall County & Holly Springs, Inc.	MS	2007	\$8,010.00	\$8,036.00	\$0.00	\$50.00	\$0.00	\$7,986.00	99.38 %	0.62 %
Post Office Box 787 Holly Springs, MS 38635-0787 662-287-5265										
Presidential Prayer Team	AZ	2007	\$1,426,428.00	\$1,596,810.00	\$196,742.00	\$184,542.00	\$0.00	\$1,215,526.00	76.12 %	23.88 %
7377 East Doubletree Ranch Road, Suite A-220 Scottsdale, AZ 85258 480-483-7729 www.presidentialprayerteam.org										
Prevent Cancer Foundation	VA	2008	\$9,829,820.00	\$11,103,389.00	\$1,157,952.00	\$988,347.00	\$0.00	\$8,957,090.00	80.67 %	19.33 %
1600 Duke Street, Suite 500 Alexandria, VA 22314 703-836-4412 www.preventcancer.org info@preventcancer.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Prevent Child Abuse America	IL	2007	\$3,030,315.00	\$3,528,015.00	\$616,704.00	\$69,459.00	\$0.00	\$2,841,852.00	80.55 %	19.45 %
500 North Michigan Avenue, Suite 200 Chicago, IL 60611 312-663-3520 www.preventchildabuse.org info@preventchildabuse.org										
Pro-Life Mississippi	MS	2007	\$74,627.00	\$79,881.00	\$0.00	\$53,021.00	\$0.00	\$26,860.00	33.63 %	66.37 %
618 Briarwood Drive, Suite D Jackson, MS 39211 601-956-8636 www.prolifemississippi.org plm@prolifemississippi.org										
Progressive Agriculture Foundation	AL	2007	\$2,052,659.00	\$1,909,611.00	\$192,997.00	\$239,555.00	\$0.00	\$1,477,059.00	77.35 %	22.65 %
Post Office Box 530425 Birmingham, AL 35223 205-871-0646 www.progressiveag.com farmsafetyday@aol.com										
Project Concern International	CA	2007	\$24,947,815.00	\$25,751,169.00	\$492,758.00	\$3,571,441.00	\$0.00	\$21,686,970.00	84.22 %	15.78 %
5151 Murphy Canyon Road, Suite 320 San Diego, CA 92123 858-279-9690 www.projectconcern.org postmaster@projectconcern.org										
Project Cure Foundation, Inc.	FL	2007	\$22,929.00	\$19,051.00	\$11,558.00	\$1,167.00	\$0.00	\$6,326.00	33.21 %	66.79 %
4920 Lena Road, Suite 109 Bradenton, FL 34211 888-234-9055										
Project Cure, Inc.	FL	2007	\$4,601,433.00	\$4,656,066.00	\$3,296,395.00	\$162,341.00	\$0.00	\$1,197,330.00	25.72 %	74.28 %
4920 Lena Road, Suite 109 Bradenton, FL 34211 770-569-0740										
Project Linus	IL	2007	\$542,267.00	\$513,867.00	\$9,970.00	\$33,145.00	\$0.00	\$470,752.00	91.61 %	8.39 %
Post Office Box 5621 Bloomington, IL 61702 309-454-1764 www.projectlinus.org information@projectlinus.org										
Project Management Institute Educational Foundation	DE	2007	\$2,317,737.00	\$708,393.00	\$372,735.00	\$76,466.00	\$0.00	\$259,192.00	36.59 %	63.41 %
14 Campus Boulevard Newtown Square, DE 19073 610-356-4600 www.pmi.org/pmief pmief@pmi.org										
Project MedSend, Inc.	CT	2008	\$995,737.00	\$1,536,929.00	\$82,858.00	\$355,010.00	\$0.00	\$1,099,061.00	71.51 %	28.49 %
Post Office Box 1098 Orange, CT 06477 203-891-8223 www.medsend.org info@medsend.org										
Project on Government Oversight, Inc.	DC	2007	\$1,763,687.00	\$1,521,600.00	\$123,406.00	\$77,893.00	\$0.00	\$1,320,301.00	86.77 %	13.23 %
666 11th Street NW, Suite 900 Washington, DC 20001-4542 202-347-1122 www.pogo.org pogo@pogo.org										
Project Our Children Our Responsibility, Inc.	MS	2007	\$3,041.00	\$3,919.00	\$0.00	\$0.00	\$0.00	\$3,919.00	100.00 %	0.00 %
Post Office Box 2742 Columbus, MS 39704 662-327-5425 www.safecarechildren.com tderby@ayrix.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Project Southside, Inc.	MS	2007	\$162,901.00	\$149,781.00	\$0.00	\$8,231.00	\$0.00	\$141,550.00	94.50 %	5.50 %
Post Office Box 5043 Columbus, MS 39704 662-243-1075										
PROJECT: Steps to Christ, Inc.	NY	2007	\$482,341.00	\$571,085.00	\$70,226.00	\$83,845.00	\$0.00	\$417,014.00	73.02 %	26.98 %
302 Foster Road Fort Covington, NY 12932-2416 518-385-2541 www.projectstc.org info@projectstc.org										
Promise 139	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
76 Bent Creek Hattiesburg, MS 39402 601-467-3485 www.promise139.org lponder@tbclife.net										
Promise Land Foundation for Humanitarian Aid	MS	2008	\$122.00	\$673.00	\$0.00	\$0.00	\$0.00	\$673.00	100.00 %	0.00 %
2412 29th Street Gulfport, MS 39501 228-229-6678										
Proverbs 3:6 Ministries	MS	2007	\$1,209.00	\$1,251.00	\$0.00	\$1,251.00	\$0.00	\$0.00	0.00 %	100.00 %
201 Bentley Way Madison, MS 39110 601-927-1654 www.proverbs3-6ministries.org cole7675@bellsouth.net										
PTEH, Inc.	MS	2008	\$24,578.00	\$23,502.00	\$0.00	\$450.00	\$0.00	\$23,052.00	98.09 %	1.91 %
Post Office Box 3106 Jackson, MS 39207										
Public Advocate of the United States	VA	2007	\$1,381,879.00	\$1,364,558.00	\$241,835.00	\$167,368.00	\$0.00	\$955,355.00	70.01 %	29.99 %
5613 Leesburg Pike, Suite 17 Falls Church, VA 22041-2912 703-845-1808 www.publicadvocateusa.org										
Public Campaign	DC	2007	\$1,554,086.00	\$1,810,873.00	\$163,438.00	\$325,562.00	\$0.00	\$1,321,873.00	73.00 %	27.00 %
1320 19th Street NW, # M1 Washington, DC 20036 202-293-0222 www.publiccampaign.org info@publiccampaign.org										
Public Citizen Foundation, Inc.	DC	2008	\$7,056,135.00	\$7,811,673.00	\$401,728.00	\$735,975.00	\$0.00	\$6,673,970.00	85.44 %	14.56 %
1600 20th Street NW Washington, DC 20009 202-588-1000 www.citizen.org pccmail@citizen.org										
Public Citizen, Inc.	DC	2007	\$4,031,799.00	\$3,459,136.00	\$366,354.00	\$843,908.00	\$0.00	\$2,248,874.00	65.01 %	34.99 %
1600 20th Street NW Washington, DC 20009 202-588-1000										
Public Communicators, Inc.	CO	2008	\$3,386,950.00	\$2,591,891.00	\$469,731.00	\$144,149.00	\$0.00	\$1,978,011.00	76.32 %	23.68 %
2900 Welton Street, Suite 300 Denver, CO 80205 303-442-8445 www.freespeech.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Public Education Forum of Mississippi, Inc.	MS	2008	\$1,111,059.00		\$989,820.00		\$0.00	\$54,093.00	\$0.00	\$935,727.00	94.54 %	5.46 %
Post Office Box 23276 Jackson, MS 39225-3276 601-353-5488			www.publiceducationforum.org		bwilson@mec.com							
Public Employees for Environmental Responsibility	DC	2007	\$1,403,759.00		\$1,134,121.00		\$14,188.00	\$81,162.00	\$0.00	\$1,038,771.00	91.59 %	8.41 %
2000 P Street NW, Suite 240 Washington, DC 20036 202-265-7337			www.peer.org		info@peer.org							
Public Justice Foundation	DC	2007	\$3,073,976.00		\$2,693,849.00		\$151,337.00	\$635,674.00	\$0.00	\$1,906,838.00	70.78 %	29.22 %
1825 K Street NW, Suite 200 Washington, DC 20006 202-797-8600			www.publicjustice.net		SFriedman@publicjustice.net							
Purvis Grange Foundation, Inc.	MS	2007	\$1,749,702.00		\$2,180,105.00		\$4,619.00	\$608,421.00	\$0.00	\$1,567,065.00	71.88 %	28.12 %
6791 Eagle Lake Shore Road Vicksburg, MS 39183 601-279-4261			www.tarawildlife.com		tara@tarawildlife.com							
Queen B's Community Girls Organization, Inc.	MS	2005	\$0.00		\$225.00		\$225.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
3007 23rd Street Meridian, MS 39301-1942 601-479-4446												
Quiet Hour, Inc.	CA	2007	\$4,761,648.00		\$5,787,220.00		\$1,567,883.00	\$680,982.00	\$0.00	\$3,538,355.00	61.14 %	38.86 %
630 Brookside Avenue Redlands, CA 92373 909-793-2588			www.thequiethour.org		jimm@thequiethour.org							
Quitman County Development Organization, Inc.	MS	2007	\$1,483,759.00		\$1,463,778.00		\$71,310.00	\$175,010.00	\$0.00	\$1,217,458.00	83.17 %	16.83 %
Post Office Box 386 Marks, MS 38646 662-326-4000			www.qcdo.org		rqackson@qcdo.org							
Quiznos Family Fund	CO	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1475 Lawrence Street, Suite 400 Denver, CO 80202 303-454-6709			kwoltman@quiznos.com									
R & B Landmarks	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 68334 Jackson, MS 39286 601-918-3560												
R.I.D.E.S. (Riding To Improve Development, Esteem, Strength, Spirit)	MS	2007	\$27,210.00		\$24,141.00		\$214.00	\$4,716.00	\$0.00	\$19,211.00	79.58 %	20.42 %
540 Gurlie Malone Road Caledonia, MS 39740 662-356-4458			www.rides4him.org		patty@rides4him.org							
R3SM, Inc.	MS	2007	\$0.00		\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1715 Hardy Street, Suite 40 Hattiesburg, MS 39401 601-544-5115			www.r3sm.org		r3smswv@bellsouth.net							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Rails-to-Trails Conservancy	DC	2007	\$6,353,206.00	\$6,795,545.00	\$845,199.00	\$841,750.00	\$0.00	\$5,108,596.00	75.18 %	24.82 %
2121 Ward Court NW, 5th Floor	Washington, DC	20037	202-331-9696	www.railstotrails.org						
Rain Down Ministries	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
25 Pineview Drive	Laurel, MS	39440	601-344-8777	www.raindownministries.com	weeks.pj@gmail.com					
Rainforest Action Network	CA	2007	\$3,629,171.00	\$3,851,413.00	\$492,396.00	\$170,539.00	\$0.00	\$3,188,478.00	82.79 %	17.21 %
221 Pine Street, Suite 500	San Francisco, CA	94104	415-398-4404	www.ran.org	skocino@ran.org					
Raintree Services, Inc.	LA	2007	\$1,410,039.00	\$1,647,637.00	\$2,431.00	\$400,835.00	\$0.00	\$1,244,371.00	75.52 %	24.48 %
1233 Eighth Street	New Orleans, LA	70115	504-899-9045	www.raintreeservices.org	ljenseneraintreeservices.org					
RAND Corporation	MS	2008	\$258,442,432.00	\$252,400,592.00	\$2,066,251.00	\$54,606,609.00	\$0.00	\$195,727,732.00	77.55 %	22.45 %
Post Office Box 3788	Jackson, MS	39207-3788	310-979-2449	www.rand.org	michael_gallagher@rand.org					
Randy's Rangers, Disaster Responders Inc.	MS	2007	\$97,190.00	\$100,597.00	\$0.00	\$300.00	\$8,600.00	\$91,697.00	91.15 %	8.85 %
Post Office Box 324	Pass Christian, MS	39571	601-832-7080	www.randysrangers.com	randysrangers@gmail.com					
Rape, Abuse and Incest National Network (RAINN)	DC	2007	\$1,656,451.00	\$1,587,446.00	\$120,816.00	\$82,180.00	\$0.00	\$1,384,450.00	87.21 %	12.79 %
2000 L Street NW, Suite 406	Washington, DC	20036	202-544-3561	info@rainn.org						
Raven's Hope Animal Sanctuary	MS	2008	\$29,970.00	\$29,152.00	\$1,632.00	\$994.00	\$0.00	\$26,526.00	90.99 %	9.01 %
Post Office Box 134	Preston, MS	39354-0134	601-677-2822	vratrhas@aol.com						
Raymond James Charitable Endowment Fund	FL	2007	\$41,742,519.00	\$14,739,053.00	\$21,959.00	\$828,459.00	\$0.00	\$13,888,635.00	94.23 %	5.77 %
Post Office Box 14407	St. Petersburg, FL	33733-4407	866-687-3863	www.MyFamilyFoundation. Org	RJCEF@RaymondJames.com					
RE/MAX Relief Fund, Inc.	CO	2007	\$46,808.00	\$30,560.00	\$0.00	\$7,669.00	\$0.00	\$22,891.00	74.91 %	25.09 %
5075 South Syracuse Street	Denver, CO	80237	303-770-5531							
Reach Out Services, Inc.	MS	2007	\$39,546.00	\$16,452.00	\$0.00	\$1,071.00	\$0.00	\$15,381.00	93.49 %	6.51 %
Post Office Box 989	Columbus, MS	39703	662-327-0272							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Reaching Out To Another Person	MS	2007	\$2,407.00	\$2,860.00	\$0.00	\$214.00	\$368.00	\$2,278.00	79.65 %	20.35 %
Post Office Box 251 Brookhaven, MS 39602 601-835-2150	brownjrd@bellsouth.net									
Reader's Digest Foundation	NY	2008	\$817,367.00	\$1,934,259.00	\$0.00	\$353,470.00	\$0.00	\$1,580,789.00	81.73 %	18.27 %
One Reader's Digest Road Pleasantville, NY 10570 914-244-5370	jan_braun@rd.com									
Reading is Fundamental, Inc.	DC	2007	\$32,966,332.00	\$32,126,231.00	\$973,918.00	\$2,132,035.00	\$0.00	\$29,020,278.00	90.33 %	9.67 %
1825 Connecticut Avenue NW, Suite 400 Washington, DC 20009-5726	202-536-3400 www.rif.org tdelbridge@rif.org									
Reading Recovery Council of North America	OH	2008	\$2,267,410.00	\$2,351,821.00	\$122,664.00	\$449,265.00	\$0.00	\$1,779,892.00	75.68 %	24.32 %
400 West Wilson Bridge Road, Suite 250 Worthington, OH 43085	614-310-7323 www.readingrecovery.org development@readingrecovery.org									
REALTORS Relief Foundation	IL	2007	\$855,905.00	\$1,499,490.00	\$0.00	\$0.00	\$0.00	\$1,499,490.00	100.00 %	0.00 %
430 North Michigan Avenue Chicago, IL 60611 312-329-8372	kraynolds@realtors.org									
Rebirth Foundation, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 11871 Jackson, MS 39283 601-966-7252	parkerweaver@aol.com									
Rech Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 10740 Jackson, MS 39289 601-918-2970	therechfoundation@yahoo.com									
Recovery House, Inc.	MS	2008	\$885,940.00	\$938,773.00	\$0.00	\$92,070.00	\$0.00	\$846,703.00	90.19 %	9.81 %
Post Office Box 2590 Columbus, MS 39704 662-329-4333	sjohnson@recoveryhouse.com									
Recovery Lodge, Inc.	MS	2007	\$390,075.00	\$401,369.00	\$0.00	\$12,229.00	\$0.00	\$389,140.00	96.95 %	3.05 %
Post Office Box 10545 Jackson, MS 39289-0545 601-922-0802										
Reflex Sympathetic Dystrophy Syndrome Association of America, Inc.	CT	2007	\$673,836.00	\$547,266.00	\$11,510.00	\$32,770.00	\$0.00	\$502,986.00	91.91 %	8.09 %
Post Office Box 502 Milford, CT 06460 203-877-3790	www.rsds.org info@rsds.org									
Reformed Biblical Ventures, Inc.	MS	2007	\$65,829.00	\$68,891.00	\$0.00	\$1,140.00	\$0.00	\$67,751.00	98.35 %	1.65 %
3780 Interstate 55 North Jackson, MS 39211 601-362-8112	homerlhowie@comcast.net									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Regional Rehabilitation Center, Inc.	MS	2007	\$936,030.00	\$997,891.00	\$108,255.00	\$135,578.00	\$0.00	\$754,058.00	75.57 %	24.43 %
615 Pegram Drive	Tupelo, MS	38801	662-842-1891	www.regionalrehab.org	rlangford1@regionalrehabcenter.com					
Relevant Ministry, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
15385 Lakeview Court	Gulfport, MS	39503	228-669-8260	www.relevantministry.org	nelson@relevantministry.org					
Religious Coalition for Reproductive Choice	DC	2007	\$655,477.00	\$672,966.00	\$592,796.00	\$11,913.00	\$0.00	\$68,257.00	10.14 %	89.86 %
1025 Vermont Avenue NW, Suite 1130	Washington, DC	20005	202-628-7700	www.rcrc.org	cmiller@rcrc.org					
Religious Freedom Coalition	DC	2007	\$670,651.00	\$723,824.00	\$102,578.00	\$130,050.00	\$0.00	\$491,196.00	67.86 %	32.14 %
601 Pennsylvania Ave. NW, Suite 900	Washington, DC	20004-3615	202-543-0300	www.rfcnet.org	nancymurray@rfcnet.org					
Remnant Ministries Fellowship	MS	2007	\$38,004.00	\$35,257.00	\$0.00	\$75.00	\$0.00	\$35,182.00	99.79 %	0.21 %
Post Office Box 115	Bogue Chitto, MS	39629	601-810-7460	www.rmfriendship.org	bcministries@hotmail.com					
Renaissance Charitable Foundation, Inc.	IN	2007	\$90,572,413.00	\$27,815,769.00	\$103,633.00	\$1,102,031.00	\$0.00	\$26,610,105.00	95.67 %	4.33 %
6100 West 96th Street, Suite 105	Indianapolis, IN	46278	866-803-0389	www.rcgf.org	GregBaker@rcgf.com					
Repairers of the Breach	MS	2007	\$99,066.00	\$90,812.00	\$0.00	\$2,791.00	\$0.00	\$88,021.00	96.93 %	3.07 %
Post Office Box 550	Corinth, MS	38835	662-287-4717	bjyoung@ausia.com						
Republic Services Employee Relief Fund	AZ	2007	\$171,993.00	\$128,081.00	\$0.00	\$73,862.00	\$0.00	\$54,219.00	42.33 %	57.67 %
3003 North Central Avenue, Suite 2600	Phoenix, AZ	85012-2913	480-627-2700							
Research Foundation of CFA Institute	VA	2007	\$698,680.00	\$604,825.00	\$35,847.00	\$38,436.00	\$0.00	\$530,542.00	87.72 %	12.28 %
560 Ray C. Hunt Drive	Charlottesville, VA	22903-0668	434-951-5499	www.cfainstitute.org						
Research! Mississippi, Inc.	MS	2006	\$412,836.00	\$482,369.00	\$0.00	\$43,139.00	\$0.00	\$439,230.00	91.06 %	8.94 %
1500 East Woodrow Wilson Drive, 07B	Jackson, MS	39216	601-364-1315	wandahayes1@med.va.gov						
Resilience of Coastal Kids	MS	2008	\$11,461.00	\$10,696.00	\$997.00	\$5,055.00	\$0.00	\$4,644.00	43.42 %	56.58 %
Post Office Box 2684	Gulfport, MS	39503	228-323-1880	www.therockfund.org	kim@therockfund.org					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Resolve Incorporated	VA	2007	\$1,180,644.00	\$1,410,377.00	\$0.00	\$607,398.00	\$0.00	\$802,979.00	56.93 %	43.07 %
1760 Old Meadow Road Suite 500 McLean, VA 22102 703-556-7172 www.resolve.org info@resolve.org										
Responsibility House	LA	2007	\$1,684,915.00	\$1,645,358.00	\$0.00	\$85,562.00	\$0.00	\$1,559,796.00	94.80 %	5.20 %
Post Office Box 640548 Kenner, LA 70064 504-366-6217 www.responsibilityhouse.org info@rhousela.org										
Restaurant Opportunities Centers (ROC) United, Inc.	NY	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
275 Seventh Avenue, 23rd Floor New York, NY 10001 212-243-6900 www.rocunited.org sara@rocunited.org										
Restless Legs Syndrome Foundation, Inc.	MN	2007	\$1,230,859.00	\$938,683.00	\$103,675.00	\$132,200.00	\$0.00	\$702,808.00	74.87 %	25.13 %
1610 14th St. NW, Suite 300 Rochester, MN 55901 507-287-6465 www.rls.org rlsfoundation@rls.org										
Restoration and Beautification Foundation	MS	2007	\$1,822.00	\$147.00	\$70.00	\$77.00	\$0.00	\$0.00	0.00 %	100.00 %
125 South Main Street Yazoo City, MS 39194 662-746-7995 sheffield3001@bellsouth.net										
Restoration of Life Christian Center	MS	2007	\$2,619.00	\$1,503.00	\$0.00	\$50.00	\$478.00	\$975.00	64.87 %	35.13 %
Post Office Box 15745 Hattiesburg, MS 39404 228-860-5182 spreadingtheword@excite.com										
Restore America's Estuaries	VA	2007	\$2,536,649.00	\$2,757,135.00	\$69,870.00	\$43,308.00	\$0.00	\$2,643,957.00	95.90 %	4.10 %
2020 North 14th Street, Suite 210 Arlington, VA 22201 703-524-0248 www.estuaries.org ecarlisle@estuaries.org										
Retired Enlisted Association National Auxiliary	MD	2007	\$164,466.00	\$152,943.00	\$20,090.00	\$19,910.00	\$0.00	\$112,943.00	73.85 %	26.15 %
1101 Mercantile Lane, Suite 260 Upper Marlboro, MD 20774 301-583-8687										
Retired Enlisted Association, Inc.	CO	2007	\$1,876,130.00	\$1,740,622.00	\$274,188.00	\$337,257.00	\$0.00	\$1,129,177.00	64.87 %	35.13 %
1111 South Abilene Court Aurora, CO 80012-4909 303-752-0660 www.trea.org treahq@trea.org										
RetireSafe, Inc.	VA	2007	\$1,858,294.00	\$1,760,198.00	\$284,706.00	\$88,342.00	\$0.00	\$1,387,150.00	78.81 %	21.19 %
1900 Campus Commons Drive, Suite 100 Reston, VA 20191 703-766-6360 www.retiresafe.org mplasari@retiresafe.org										
Revelation Ministries International, Inc.	MS	2008	\$5,789.00	\$5,550.00	\$0.00	\$250.00	\$0.00	\$5,300.00	95.50 %	4.50 %
Post Office Box 1905 Ridgeland, MS 39158 601-668-4931 revelationm@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Reverend Charlie E and Mrs Cinderella S Taylor Sr Foundation	MS	2007	\$64,312.00		\$15,735.00	\$408.00	\$3,827.00	\$0.00	\$11,500.00	73.09 %	26.91 %
3671 Marianna Road Holly Springs, MS 38635 888-564-1539 www.cctaylorfoundation.org cctfoundation@aol.com											
RHF Foundation	CA	2007	\$5,726,062.00		\$983,715.00	\$55,429.00	\$9,758.00	\$0.00	\$918,528.00	93.37 %	6.63 %
911 North Studebaker Road Long Beach, CA 90815-4900 562-257-5100 www.info@rhf.org paula.jameson@rhf.org											
Rhythm Heritage Foundation, Inc.	MS	2007	\$18,170.00		\$21,381.00	\$0.00	\$531.00	\$4,550.00	\$16,300.00	76.24 %	23.76 %
302 First Hopewell Road Sumrall, MS 39482 601-736-2192 aliinmiss@aol.com											
Richard Allen School of Performing Arts, Inc.	MS	2007	\$0.00		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
959 Bullrun Drive Byram, MS 39272 601-862-1240 rasopa2005@yahoo.com											
RideAbility Therapeutic Riding Center	MS	2007	\$21,294.00		\$14,736.00	\$0.00	\$1,906.00	\$0.00	\$12,830.00	87.07 %	12.93 %
Post Office Box 5061 Brandon, MS 39047 601-750-6735 www.rideabilityms.com chend@comcast.net											
Righteous Oaks Recovery Center, Inc.	MS	2007	\$212,254.00		\$206,166.00	\$0.00	\$125,747.00	\$0.00	\$80,419.00	39.01 %	60.99 %
5120 Pine Forest Road Chunky, MS 39323-9503 601-655-9503 faithheals45@aol.com											
Ripley Arts Council, Inc.	MS	2008	\$40,459.00		\$46,214.00	\$0.00	\$13,832.00	\$0.00	\$32,382.00	70.07 %	29.93 %
Post Office Box 36 Ripley, MS 38663 662-837-8191											
Rite Aid Foundation	PA	2007	\$1,677,640.00		\$1,819,344.00	\$0.00	\$54,175.00	\$0.00	\$1,765,169.00	97.02 %	2.98 %
30 Hunter Lane Camp Hill, PA 17011 717-730-7715											
River Network	OR	2007	\$1,637,820.00		\$1,899,960.00	\$173,208.00	\$291,891.00	\$0.00	\$1,434,861.00	75.52 %	24.48 %
520 SW 6th Avenue, Suite 1130 Portland, OR 97204 503-241-3506 www.rivernetwork.org kkasowski@rivernetwork.org											
River of Grace Ministries International, Inc.	FL	2008	\$204,539.00		\$203,137.00	\$0.00	\$50,800.00	\$14,163.00	\$138,174.00	68.02 %	31.98 %
2801 North Tampa Street Tampa, FL 33602 813-274-3081 www.riverofgrace.org acbeck7256@aol.com											
Rivers of the World	MS	2007	\$1,494,972.00		\$1,434,897.00	\$67,145.00	\$54,713.00	\$0.00	\$1,313,039.00	91.51 %	8.49 %
Post Office Box 308 Meridian, MS 39302-0308 601-483-1200 www.row.org thomas@row.org											

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Robert E. Lee Memorial Association	VA	2008	\$5,085,012.00		\$3,713,005.00		\$425,121.00	\$853,561.00	\$0.00	\$2,434,323.00	65.56 %	34.44 %
483 Great House Road Stratford, VA 22558-0001 804-493-8038			www.stratfordhall.org		development@stratfordhall.org							
Robert F. Kennedy Memorial	DC	2007	\$2,296,528.00		\$2,245,473.00		\$530,797.00	\$267,353.00	\$0.00	\$1,447,323.00	64.46 %	35.54 %
1367 Connecticut Avenue NW, Suite 200 Washington, DC 20036			202-463-7575		www.rkfmemorial.org		info@rfkmemorial.org					
Robert Hill Youth Foundation, Inc.	MS	2007	\$86,916.00		\$81,133.00		\$0.00	\$41,676.00	\$4,714.00	\$34,743.00	42.82 %	57.18 %
206 North LaFayette Street Charleston, MS 38921 662-647-1366			cedric_terry@yahoo.com									
Robert R. McCormick Foundation	IL	2007	1,008,954,320.00		\$90,420,723.00		\$1,875,188.00	\$9,068,760.00	\$0.00	\$79,476,775.00	87.90 %	12.10 %
435 North Michigan Avenue, Suite 770 Chicago, IL 60611 312-222-3512			www.rrmtf.org									
Robin Hood Foundation	NY	2007	\$174,223,281.00		\$156,214,235.00		\$6,465,454.00	\$2,524,718.00	\$0.00	\$147,224,063.00	94.24 %	5.76 %
826 Broadway 9th Floor New York, NY 10003 212-227-6601			www.robinhood.org		zolkind@robinhoodorg							
Robins' Nest Inc.	NJ	2007	\$9,391,584.00		\$8,987,695.00		\$173,783.00	\$1,199,140.00	\$0.00	\$7,614,772.00	84.72 %	15.28 %
42 South Delsea Drive Glassboro, NJ 08028 856-881-8689			www.robinsnestinc.org		kwingate@robinsnestinc.org							
Robotics Alliance of Mississippi	MS	2008	\$8,325.00		\$5,758.00		\$0.00	\$50.00	\$180.00	\$5,528.00	96.01 %	3.99 %
5051 Mitchell Road Long Beach, MS 39560 228-861-4270			hicks.randall@gmail.com									
Rock And Roll Hall of Fame and Museum, Inc. (The)	OH	2007	\$22,388,814.00		\$15,766,068.00		\$1,320,751.00	\$2,971,841.00	\$0.00	\$11,473,476.00	72.77 %	27.23 %
751 Erieside Avenue Cleveland, OH 44114-1022 216-781-7625			www.rockhall.com		staff@rockhall.org							
Rock Climbers, Inc.	MS	2007	\$12,310.00		\$14,047.00		\$3,096.00	\$10,951.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1882 Clarksdale, MS 38614-3801 662-627-9278			therockclimbers@bellsouth.net									
Rock Solid Youth Education, Inc.	MS	2007	\$10,707.00		\$9,857.00		\$0.00	\$0.00	\$0.00	\$9,857.00	100.00 %	0.00 %
Post Office Box 131 Waynesboro, MS 39367 601-735-3678			dljrocks@yahoo.com									
Rock The Vote	DC	2007	\$2,705,823.00		\$974,965.00		\$33,090.00	\$262,047.00	\$0.00	\$679,828.00	69.73 %	30.27 %
1505 22nd Street NW Washington, DC 20037 202-223-1520			www.rockthevote.com									

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Rocky Mountain Elk Foundation, Inc.	MT	2007	\$57,082,983.00	\$55,313,703.00	\$1,908,827.00	\$1,183,540.00	\$0.00	\$52,221,336.00	94.41 %	5.59 %
Post Office Box 8249 Missoula, MT 59807-8249 406-523-4500 www.rmef.org rmef@rmef.org										
Rocky Mountain Institute	CO	2008	\$12,665,918.00	\$13,204,665.00	\$1,121,590.00	\$1,857,891.00	\$0.00	\$10,225,184.00	77.44 %	22.56 %
1820 Folsom Street Boulder, CO 80302 303-245-1003 www.rmi.org emccullough@rmi.org										
Rodan & Fields Prescription for Change Foundation	CA	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
111 Maiden Lane, Suite 600 San Francisco, CA 94108 415-273-8000										
Roger Wyburn-Mason & Jack M. Blount Foundation for Eradication of Rheumatoid Disease	TN	2007	\$891,051.00	\$905,562.00	\$335,623.00	\$197,433.00	\$0.00	\$372,506.00	41.14 %	58.86 %
7376 Walker Road Fairview, TN 37062 615-799-1002 www.arthritistrust.org										
Romanian-American Mission, Inc.	MS	2007	\$706,376.00	\$699,179.00	\$1,801.00	\$73,433.00	\$0.00	\$623,945.00	89.24 %	10.76 %
1700 West Government Street, Suite R Brandon, MS 39042 256-353-5912 www.ram-christian.org ramusa@dcr.net										
Rome Community Development Organization, Inc.	MS	2007	\$26,066.00	\$29,576.00	\$0.00	\$4,987.00	\$0.00	\$24,589.00	83.14 %	16.86 %
Post Office Box 129 Rome, MS 38768 662-345-6539 rcdo96@hughes.net										
Ron Hutchcraft Ministries	AR	2007	\$4,002,707.00	\$4,019,415.00	\$318,180.00	\$498,131.00	\$0.00	\$3,203,104.00	79.69 %	20.31 %
Post Office Box 400 Harrison, AR 72602-0400 870-741-3300 www.hutchcraft.com jsmith@hutchcraft.com										
Ronald McDonald House Charities of Mississippi, Inc.	MS	2007	\$423,459.00	\$418,938.00	\$36,139.00	\$85,574.00	\$9,437.00	\$287,788.00	68.69 %	31.31 %
2524 North State Street Jackson, MS 39216 601-981-5683 www.RonaldMcDonaldHouseMS.com EXDirRMH@aol.com										
Ronald McDonald House Charities of the Central Valley, Inc.	CA	2007	\$1,111,869.00	\$1,108,486.00	\$388,692.00	\$189,272.00	\$0.00	\$530,522.00	47.86 %	52.14 %
7797 North First Street, PMB #445 Fresno, CA 93720 559-447-6770 www.ronald-mcdonaldhouse.com patty@ronald-mcdonaldhouse.com										
Ronald McDonald House Charities, Inc.	IL	2007	\$32,001,975.00	\$24,029,568.00	\$1,984,377.00	\$1,824,606.00	\$0.00	\$20,220,585.00	84.15 %	15.85 %
One Kroc Drive Oak Brook, IL 60523 630-623-7048 www.rmhc.org jzrmhc@us.mcd.com										
Ronald McDonald House of New York, Inc.	NY	2007	\$11,897,895.00	\$6,180,204.00	\$2,414,881.00	\$729,971.00	\$0.00	\$3,035,352.00	49.11 %	50.89 %
405 East 73rd Street New York, NY 10021 212-639-0100 www.rmdh.org jguidetti@rmdh.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Ronald Reagan Presidential Foundation	CA	2007	\$54,473,307.00	\$12,564,338.00	\$4,166,708.00	\$1,267,903.00	\$0.00	\$7,129,727.00	56.75 %	43.25 %
40 Presidential Drive, Suite 200 Simi Valley, CA 93065 805-522-2977 www.reaganlibrary.com cgarman@reaganfoundation.org										
Rose Hill Community Services, Inc.	MS	2007	\$4,200.00	\$4,655.00	\$0.00	\$433.00	\$0.00	\$4,222.00	90.70 %	9.30 %
577 Rose Hill Road Mendenhall, MS 39114 601-825-9088										
Rosemary's Daycare and Learning Center	MS	2007	\$72,363.00	\$68,042.00	\$0.00	\$15,254.00	\$0.00	\$52,788.00	77.58 %	22.42 %
109 Windsor Courts Belzoni, MS 39038 662-247-3483 rosemary_daycare@hotmail.com										
Rosie's Broadway Kids, Inc.	NY	2007	\$1,516,510.00	\$1,756,475.00	\$145,814.00	\$265,359.00	\$0.00	\$1,345,302.00	76.59 %	23.41 %
1500 Broadway, Suite 1710 New York, NY 10036 212-703-7400 www.rosiesbroadwaykids.com lindsay@rosiesbroadwaykids.org										
Rosser Foundation	VA	2007	\$9,084,885.00	\$8,638,912.00	\$1,102,590.00	\$580,948.00	\$0.00	\$6,955,374.00	80.51 %	19.49 %
606 Aberdeen Road Hampton, VA 23661 757-827-6704 www.icm.org										
Rotary Foundation of Rotary International	IL	2007	\$202,491,852.00	\$139,770,859.00	\$12,632,439.00	\$8,932,162.00	\$0.00	\$118,206,258.00	84.57 %	15.43 %
One Rotary Center Evanston, IL 60201 847-866-3000										
Rudolf Steiner Foundation, Inc.	CA	2007	\$10,583,939.00	\$10,833,627.00	\$3,683.00	\$1,129,102.00	\$0.00	\$9,700,842.00	89.54 %	10.46 %
1002A O'Reilly Avenue San Francisco, CA 94129-0915 415-561-3900 www.rsfsocialfinance.org										
Rural School and Community Trust	VA	2007	\$1,550,224.00	\$2,191,150.00	\$42,481.00	\$301,797.00	\$0.00	\$1,846,872.00	84.29 %	15.71 %
1530 Wilson Boulevard, Suite 240 Arlington, VA 22209 703-243-1487 www.ruraledu.org jose.arevalo@ruraledu.org										
Rush Employee Benevolence Corporation	MS	2007	\$25,049.00	\$26,509.00	\$0.00	\$0.00	\$482.00	\$26,027.00	98.18 %	1.82 %
1314 19th Avenue Meridian, MS 39301 601-703-9992										
Ruth and Kathryn Lightsey Price Foundation	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
446 Currie Road Ellisville, MS 39437 601-477-3710 www.rklpricefoundation.com info@rklpricefoundation.com										
Rutherford Institute	VA	2007	\$1,823,668.00	\$1,799,221.00	\$165,744.00	\$223,608.00	\$0.00	\$1,409,869.00	78.36 %	21.64 %
1440 Sachem Place Charlottesville, VA 22901 434-978-3888 www.rutherford.org finance@rutherford.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Sacred Heart Catholic Mission, Incorporated	MS	2007	\$445,377.00	\$398,881.00	\$38,375.00	\$53,264.00	\$0.00	\$307,242.00	77.03 %	22.97 %
1493 Highway 17 Camden, MS 39045 662-468-2354 www.sacreheartcamden.com dteldridge@bellsouth.net										
SADD, Inc.	MA	2008	\$2,768,996.00	\$2,795,622.00	\$774,574.00	\$285,663.00	\$0.00	\$1,735,385.00	62.08 %	37.92 %
255 Main Street Marlborough, MA 01752 508-481-3568 www.sadd.com ncheschi@sadd.org										
Safari Club International Foundation	AZ	2007	\$6,720,591.00	\$5,154,956.00	\$443,870.00	\$557,657.00	\$0.00	\$4,153,429.00	80.57 %	19.43 %
4800 West Gates Pass Road Tucson, AZ 85745 520-620-1220 www.sci-foundation.org										
Safe Haven Out Reach Ministries, Inc.	MS	2007	\$5,696.00	\$17,200.00	\$0.00	\$4,600.00	\$100.00	\$12,500.00	72.67 %	27.33 %
Post Office Box 966 Columbia, MS 39429 601-444-4627 www.safehavenministry.org safeministries@bellsouth.net										
Safe Haven, Inc.	MS	2007	\$397,124.00	\$441,933.00	\$0.00	\$57,987.00	\$0.00	\$383,946.00	86.88 %	13.12 %
Post Office Box 5354 Columbus, MS 39704-5354 662-366-7771										
Safe Horizon, Inc.	NY	2007	\$49,521,091.00	\$48,324,413.00	\$2,176,431.00	\$7,646,517.00	\$0.00	\$38,501,465.00	79.67 %	20.33 %
2 Lafayette Street, 3rd Floor New York, NY 10007 212-577-7700 www.safehorizon.org mwilliams@safehorizon.org										
Safe Kids Mississippi	MS	2008	\$7,647.00	\$7,775.00	\$0.00	\$1,555.00	\$0.00	\$6,220.00	80.00 %	20.00 %
1304 Vine Street Jackson, MS 39202 601-360-0531 www.mssafekids.com mhughesskms@bellsouth.net										
SafeCity Initiative	MS	2007	\$309,965.00	\$373,516.00	\$8,819.00	\$68,348.00	\$0.00	\$296,349.00	79.34 %	20.66 %
Post Office Box 3485 Jackson, MS 39207 601-968-9999 www.thesafecity.com rebecca@thesafecity.com										
SafeHaven of North Mississippi, Inc.	MS	2007	\$1,050.00	\$283.00	\$0.00	\$0.00	\$0.00	\$283.00	100.00 %	0.00 %
Post Office Box 306 Hernando, MS 38632 901-634-3289 www.safehavenofnorthms.com larry@safehavenofnorthms.com										
Salem Youth Center and Organization	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1874 Elwood Road Glen Allan, MS 38744 662-907-5602 glowin24@yahoo.com										
Sally Kate Winters Family Services	MS	2007	\$597,869.00	\$525,748.00	\$0.00	\$69,965.00	\$0.00	\$455,783.00	86.69 %	13.31 %
Post Office Box 1233 West Point, MS 39773 662-494-4867 www.sallykatewinters.org skw-sheila@dixie-net.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Salt and Light Ministry Foundation	MS	2007	\$482,476.00	\$396,442.00	\$42.00	\$14,568.00	\$0.00	\$381,832.00	96.31 %	3.69 %
Post Office Box 6177 Jackson, MS 39288 601-932-2223				vpsmith1@aol.com						
Salvation Army World Service Office	VA	2007	\$36,121,571.00	\$37,149,725.00	\$0.00	\$587,456.00	\$0.00	\$36,562,269.00	98.42 %	1.58 %
Post Office Box 269 Alexandria, VA 22313 703-684-5528				www.salvationarmy.org	sawso@usn.salvationarmy.org					
Salvation Tabernacle of Praise Int'l	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1229 Maria Drive Jackson, MS 39204										
Sam Adams Alliance, Inc.	IL	2007	\$1,828,284.00	\$1,914,343.00	\$159,626.00	\$239,526.00	\$0.00	\$1,515,191.00	79.15 %	20.85 %
20 North Wacker, Suite 3330 Chicago, IL 60606 312-920-0080				www.samadamsalliance.org	info@samadamsalliance.org					
Samaritan's Purse	NC	2007	\$278,744,007.00	\$280,726,654.00	\$18,042,869.00	\$13,861,318.00	\$0.00	\$248,822,467.00	88.64 %	11.36 %
Post Office Box 3000 Boone, NC 28607 828-262-1980				www.samaritanspurse.org	jbrown@samaritan.org					
Samaritans	MS	2007	\$62,855.00	\$70,471.00	\$0.00	\$24,517.00	\$0.00	\$45,954.00	65.21 %	34.79 %
Post Office Box 576 Horn Lake, MS 38637 662-393-6439				glassjc@yahoo.com						
Sanctuary Hospice House, Inc.	MS	2008	\$2,182,419.00	\$2,488,238.00	\$232,793.00	\$575,279.00	\$0.00	\$1,680,166.00	67.52 %	32.48 %
Post Office Box 2177 Tupelo, MS 38803 662-844-2111				www.sanctuaryhospicehouse.com	cheryl@sanctuaryhospicehouse.com					
SAR Foundation, Inc.	KY	2007	\$1,589,818.00	\$483,287.00	\$318,778.00	\$34,768.00	\$0.00	\$129,741.00	26.85 %	73.15 %
1000 South 4th Street Louisville, KY 40203 502-589-1776				www.sar.org	jharris@sar.org					
Sav-A-Life of Cleveland	MS	2007	\$60,184.00	\$66,089.00	\$4,730.00	\$21,045.00	\$0.00	\$40,314.00	61.00 %	39.00 %
Post Office Box 4335 Cleveland, MS 38732 662-843-8877				savalife@cableone.net						
Sav-A-Life of Desoto County	MS	2007	\$22,038.00	\$18,032.00	\$376.00	\$15,583.00	\$250.00	\$1,823.00	10.11 %	89.89 %
1277 Main Street (Stateline Road) Southaven, MS 38671 662-280-1202				www.careprc.org	cprc@careprc.org					
Sav-A-Life of Lafayette County, Inc.	MS	2007	\$95,944.00	\$102,242.00	\$4,276.00	\$33,302.00	\$595.00	\$64,069.00	62.66 %	37.34 %
Post Office Box 1193 Oxford, MS 38655 662-234-4414				www.thepregnancytestcenter.com	sal@netstorm.net					

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Sav-A-Life of Lucedale, Inc.	MS	2007	\$13,772.00	\$16,138.00	\$4,579.00	\$10,775.00	\$0.00	\$784.00	4.86 %	95.14 %
Post Office Box 1205 Lucedale, MS 39452 601-766-9214				hope4ucenter@bellsouth.net						
Sav-A-Life of Monroe County	MS	2007	\$98,118.00	\$97,703.00	\$5,559.00	\$50,656.00	\$0.00	\$41,488.00	42.46 %	57.54 %
Post Office Box 544 Amory, MS 38821 662-257-9043				of473@bellsouth.net						
Sav-A-Life of the Mississippi Gulf Coast, Inc.	MS	2007	\$210,967.00	\$177,022.00	\$0.00	\$38,334.00	\$0.00	\$138,688.00	78.35 %	21.65 %
Post Office Box 4435 Biloxi, MS 39535 228-897-8958				www.wrcenter.info wrcenter@bellsouth.net						
Sav-A-Life of the Pearl River Area	MS	2007	\$85,333.00	\$84,381.00	\$13,536.00	\$16,409.00	\$495.00	\$53,941.00	63.93 %	36.07 %
Post Office Box 1359 Picayune, MS 39466 601-798-2668				pss1@bellsouth.net						
Sav-A-Life of Tupelo, Inc.	MS	2007	\$126,009.00	\$114,707.00	\$6,623.00	\$25,459.00	\$0.00	\$82,625.00	72.03 %	27.97 %
100 Parkgate Drive Extension, Suite A-1C Tupelo, MS 38801 662-842-8000				mgunner@tupelosavalife.com						
Sav-A-Life of Union County, Inc.	MS	2007	\$84,571.00	\$98,865.00	\$4,294.00	\$60,865.00	\$600.00	\$33,106.00	33.49 %	66.51 %
Post Office Box 1014 New Albany, MS 38652 662-534-7061				pregnancytestcenter.com ptc@ms.metrocast.net						
Sav-A-Life Pregnancy Testing Center of Ripley, Inc.	MS	2008	\$88,106.00	\$59,807.00	\$9,675.00	\$12,703.00	\$0.00	\$37,429.00	62.58 %	37.42 %
Post Office Box 1351 Ripley, MS 38663 662-837-0802										
Sav-A-Life, Batesville, Inc.	MS	2007	\$47,080.00	\$45,058.00	\$11,208.00	\$14,049.00	\$875.00	\$18,926.00	42.00 %	58.00 %
Post Office Box 932 Batesville, MS 38606 662-578-2277				savalifebatesville@netzero.com						
Save Babies Through Screening Foundation	PA	2007	\$41,139.00	\$13,626.00	\$891.00	\$0.00	\$0.00	\$12,735.00	93.46 %	6.54 %
4 Manor View Circle Malvern, PA 19355-1622 888-454-3383				www.savebabies.org wendy@savebabies.org						
Save Darfur Coalition	DC	2007	\$48,638,145.00	\$51,265,914.00	\$1,281,651.00	\$1,289,338.00	\$0.00	\$48,694,925.00	94.98 %	5.02 %
2120 L Street NW, Suite 335 Washington, DC 20037 202-478-6170				www.savedarfur.org info@savedarfur.org						
Save Our Next Generation S.O.N.G.	MS	2007	\$5,250.00	\$4,140.00	\$0.00	\$0.00	\$0.00	\$4,140.00	100.00 %	0.00 %
Post Office Box 712 Prentiss, MS 39474-0712 601-792-4311				poo78740@yahoo.com						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Save the Children Federation, Inc.	CT	2007	\$367,259,108.00	\$360,869,940.00	\$20,929,768.00	\$13,449,554.00	\$0.00	\$326,490,618.00	90.47 %	9.53 %
54 Wilton Road Westport, CT 06880 203-221-4000 www.savethechildren.org cmarks@savechildren.org										
Save the Manatee Club, Inc.	FL	2007	\$1,364,182.00	\$1,277,913.00	\$85,610.00	\$174,915.00	\$0.00	\$1,017,388.00	79.61 %	20.39 %
500 North Maitland Avenue, Suite 210 Maitland, FL 32751 407-539-0990 www.savethemanatee.org jvallee@savethemanatee.org										
Save-the-Redwoods League	CA	2008	\$23,084,112.00	\$13,707,693.00	\$1,654,703.00	\$1,449,467.00	\$0.00	\$10,603,523.00	77.35 %	22.65 %
114 Sansome Street, Room 1200 San Francisco, CA 94104-3823 415-362-2352 www.savetheredwoods.org lhachemeister@savetheredwoods.org										
Saving Grace	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
117 East Beasley Street Terry, MS 39170 601-331-1386										
Scales & Tails	MS	Registration Renewal is pending as of June 30, 2009. Therefore, financial information is not available.								
277 Carroll Road Lumberton, MS 39455 601-744-6455 scales_and tails@yahoo.com										
Scenic America	DC	2008	\$395,270.00	\$504,428.00	\$49,202.00	\$101,605.00	\$0.00	\$353,621.00	70.10 %	29.90 %
1250 I Street NW, Suite 750A Washington, DC 20005 202-638-0550 www.scenic.org lint@scenic.org										
Scholarship America, Inc.	MN	2007	\$110,632,118.00	\$108,573,912.00	\$1,388,649.00	\$4,349,690.00	\$0.00	\$102,835,573.00	94.71 %	5.29 %
One Scholarship Way St. Peter, MN 56082 507-931-1682 www.scholarshipamerica.org										
Schwab Charitable Fund	CA	2007	\$854,923,963.00	\$253,401,717.00	\$1,712,979.00	\$1,416,416.00	\$0.00	\$250,272,322.00	98.77 %	1.23 %
101 Montgomery Street San Francisco, CA 94104 800-746-6216 www.schwabcharitable.org										
Scleroderma Foundation	MA	2007	\$4,304,591.00	\$4,201,214.00	\$110,506.00	\$295,894.00	\$0.00	\$3,794,814.00	90.33 %	9.67 %
300 Rosewood Drive, Suite 105 Danvers, MA 01923 800-722-4673 www.scleroderma.org contact@scleroderma.org										
SCORE Foundation	FL	2007	\$1,005,681.00	\$556,279.00	\$112,819.00	\$61,483.00	\$0.00	\$381,977.00	68.67 %	31.33 %
4135 Center Gate Boulevard Sarasota, FL 34233 800-634-0245 www.scorefoundation.org										
Scottish Rite Foundation, Southern Jurisdiction, U.S.A., Inc.	DC	2007	\$1,323,394.00	\$1,620,759.00	\$126,398.00	\$628,535.00	\$0.00	\$865,826.00	53.42 %	46.58 %
1733 Sixteenth Street NW Washington, DC 20009 202-232-3579 www.srmason-sj.org fjohnson@srmason-sj.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
SCTE Foundation, Inc.	PA	2007	\$70,496.00	\$88,347.00	\$0.00	\$0.00	\$0.00	\$88,347.00	100.00 %	0.00 %
140 Phillips Road Exton, PA 19341-1318 610-524-1725 www.scte.org SCTEFoundation@scte.org										
Sea World & Busch Gardens Conservation Fund	MO	2007	\$1,655,407.00	\$1,466,131.00	\$0.00	\$4,542.00	\$0.00	\$1,461,589.00	99.69 %	0.31 %
231 South Bemiston Avenue, Suite 600 Clayton, MO 63105 314-613-6073 www.swbg-conservationfund.org heather.meier@anheuser-busch.com										
Seattle's Union Gospel Mission	WA	2007	\$16,957,617.00	\$14,140,196.00	\$1,873,719.00	\$918,679.00	\$102,962.00	\$11,244,836.00	79.52 %	20.48 %
Post Office Box 202 Seattle, WA 98111-0202 206-723-0767 www.ugm.org ugmissn@ugm.org										
Second Liners Mardi Gras Club	MS	2008	\$14,150.00	\$13,060.00	\$1,000.00	\$5,400.00	\$0.00	\$6,660.00	51.00 %	49.00 %
Post Office Box 635 Biloxi, MS 39533-0635 228-209-8113 biloxisecondliners@hotmail.com										
Securities and Exchange Commission Historical Society	DC	2008	\$1,007,308.00	\$490,047.00	\$8,584.00	\$119,935.00	\$0.00	\$361,528.00	73.77 %	26.23 %
1101 Pennsylvania Avenue NW, Suite 600 Washington, DC 20004 202-756-5015 www.sechistorical.org c.rosati@sechistorical.org										
Seed Sower Trust, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1602 Linda Drive SW Clinton, MS 39056-3100 601-957-4440 www.seedsowertrust.com pperry@sfbcc.com										
Seeds of Peace, Inc.	NY	2007	\$6,573,831.00	\$5,721,914.00	\$431,215.00	\$1,642,325.00	\$0.00	\$3,648,374.00	63.76 %	36.24 %
370 Lexington Avenue, Suite 401 New York, NY 10017 212-573-8040 www.seedsofpeace.org info@seedsofpeace.org										
Seeing Eye, Inc.	NJ	2008	\$24,467,340.00	\$26,095,882.00	\$2,072,958.00	\$3,601,018.00	\$0.00	\$20,421,906.00	78.26 %	21.74 %
Post Office Box 375 Morristown, NJ 07963-0375 973-539-4425 www.seeingeye.org										
Seeking Souls Outreach Ministry	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 154 Tippo, MS 38962 662-647-8885										
Selous Foundation	DC	2007	\$2,574,667.00	\$2,228,801.00	\$625,010.00	\$114,789.00	\$0.00	\$1,489,002.00	66.81 %	33.19 %
325 Pennsylvania Avenue SE Washington, DC 20003 202-547-6963										
Senior Center of South Pearl River County, Inc.	MS	2007	\$658,891.00	\$59,126.00	\$0.00	\$3,126.00	\$0.00	\$56,000.00	94.71 %	5.29 %
45 El Patch Parkway Picayune, MS 39466 601-798-9892 thecenter200710@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Sentinels of Freedom Scholarship Foundation	CA	2007	\$2,238,507.00	\$104,565.00	\$0.00	\$1,607.00	\$0.00	\$102,958.00	98.46 %	1.54 %
350 Montgomery Street San Ramon, CA 94583 925-242-8921 www.sentinelsoffreedom.org										
Serenity House of Volusia, Inc.	FL	2007	\$5,416,864.00	\$4,022,831.00	\$253,703.00	\$345,757.00	\$0.00	\$3,423,371.00	85.10 %	14.90 %
Post Office Box 2196 Daytona Beach, FL 32115-2196 386-258-5050 www.serenityhouseofvolusia.org serhouse@bellsouth.net										
Servicemembers Legal Defense Network, Inc.	DC	2007	\$2,344,613.00	\$2,598,637.00	\$258,899.00	\$474,309.00	\$0.00	\$1,865,429.00	71.78 %	28.22 %
1612 K Street NW, Suite 308 Washington, DC 20006 202-328-3244 www.sldn.org FJRamirez@sldn.org										
Sesame Workshop	NY	2007	\$135,571,618.00	\$133,933,346.00	\$6,705,708.00	\$17,801,465.00	\$0.00	\$109,426,173.00	81.70 %	18.30 %
One Lincoln Plaza New York, NY 10023 212-595-3456 www.seameworkshop.org										
SETI Institute	CA	2007	\$15,393,252.00	\$16,865,847.00	\$619,033.00	\$2,738,715.00	\$0.00	\$13,508,099.00	80.09 %	19.91 %
515 North Whisman Road Mountain View, CA 94043 650-961-6633 www.seti.org										
SEVA Foundation	CA	2008	\$4,175,929.00	\$5,248,665.00	\$721,001.00	\$547,763.00	\$0.00	\$3,979,901.00	75.83 %	24.17 %
1786 Fifth Street Berkeley, CA 94710 510-845-7382 www.seva.org linda@seva.org										
Shafer Center for Crisis Intervention	MS	2007	\$303,801.00	\$289,495.00	\$0.00	\$65,414.00	\$0.00	\$224,081.00	77.40 %	22.60 %
Post Office Box 10016 Hattiesburg, MS 39406-0016 601-264-7078 www.TheShaferCenter.org kgnewell@theshaftercenter.org										
Share The Hope, Inc.	MS	2008	\$1,873.00	\$7,997.00	\$0.00	\$5,977.00	\$0.00	\$2,020.00	25.26 %	74.74 %
Post Office Box 14167 Jackson, MS 39236 601-351-2428 mdawkins@bakerdonelson.com										
Sharing Tree, Inc.	FL	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
600 Bypass Drive, #220 Clearwater, FL 33764 727-726-2447 www.sharing-tree.org										
Shekinah Glory Baptist Church Community Development Corporation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
211 O'Ferrell Avenue Jackson, MS 39209 601-953-8277 ktwyneraflac1@aol.com										
Shelby Residential & Vocational Services, Inc.	TN	2008	\$32,901,132.00	\$30,727,631.00	\$29,353.00	\$4,076,624.00	\$0.00	\$26,621,654.00	86.64 %	13.36 %
3592 Knight Arnold Memphis, TN 38118 901-312-6812 www.srvs.org information@srvs.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Shelter and Assistance in Family Emergencies	MS	2008	\$526,148.00	\$515,611.00	\$0.00	\$128,902.00	\$0.00	\$386,709.00	75.00 %	25.00 %
Post Office Box 985	Tupelo, MS	38802-0985	662-841-9138	www.safeshelter.net	deborah_safe@comcast.com					
Shelter Care for Children, Inc.	MS	2007	\$36,733.00	\$20,822.00	\$0.00	\$0.00	\$0.00	\$20,822.00	100.00 %	0.00 %
100 Chalet Strasse	Brandon, MS	39042	601-939-5950							
Shepherd's Call	TN	2007	\$3,971,088.00	\$3,124,018.00	\$544,106.00	\$372,252.00	\$0.00	\$2,207,660.00	70.67 %	29.33 %
Post Office Box 1835	Spring Hill, TN	37174-1835	931-486-1515	www.dmlive.com and www.TheHopeLine.com		carnold@dmlive.com				
Shepherd's Center of Greater Tupelo	MS	2007	\$11,357.00	\$14,029.00	\$0.00	\$11,625.00	\$1,610.00	\$794.00	5.66 %	94.34 %
Post Office Box 584	Tupelo, MS	38802	662-840-0787	sctupelo@yahoo.com						
Shepherd's Hands, Inc.	MS	2007	\$18,048.00	\$19,648.00	\$7,098.00	\$50.00	\$0.00	\$12,500.00	63.62 %	36.38 %
Post Office Box 1667	Tupelo, MS	38802	662-841-9995							
Shepherd's Harvest, Inc	MS	2007	\$700.00	\$691.00	\$0.00	\$691.00	\$0.00	\$0.00	0.00 %	100.00 %
117 Woodland Road	Hattiesburg, MS	39401	601-297-9110	tantl@bellsouth.net						
Shiloh International Ministries	CA	2007	\$1,048,715.00	\$1,051,991.00	\$883,005.00	\$124,864.00	\$0.00	\$44,122.00	4.19 %	95.81 %
Post Office Box 7157	La Verne, CA	91750-7157	909-593-2739							
Shriners Hospitals for Children	FL	2007	\$812,192,194.00	\$562,196,041.00	\$10,702,502.00	\$42,203,556.00	\$0.00	\$509,289,983.00	90.59 %	9.41 %
Post Office Box 31356	Tampa, FL	33631-3356	813-281-0300	www.shrinershospitals.org						
Side by Side	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2953 Bienville Boulevard, Suite 258	Ocean Springs, MS	39564	228-326-1701	www.sidebysidems.org	ksantiago@sidebysidems.org					
Siemens Caring Hands Foundation	NJ	2007	\$432,937.00	\$328,979.00	\$0.00	\$2,003.00	\$0.00	\$326,976.00	99.39 %	0.61 %
186 Wood Avenue South	Iselin, NJ	08830-2770	732-906-3809	frank.molinaro@siemens.com						
Sierra Club	CA	2007	\$82,539,747.00	\$81,828,345.00	\$6,787,000.00	\$6,446,400.00	\$0.00	\$68,594,945.00	83.83 %	16.17 %
85 Second Street, 2nd Floor	San Francisco, CA	94105	415-977-5500	www.sierraclub.org						

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Sierra Club Foundation	CA	2007	\$46,247,559.00	\$29,867,941.00	\$2,771,361.00	\$1,014,675.00	\$0.00	\$26,081,905.00	87.32 %	12.68 %
85 Second Street, Suite 750 San Francisco, CA 94105 415-995-1789 www.sierraclub.org/foundation sierraclub@sierraclub.org										
Simon Wiesenthal Center, Inc.	CA	2007	\$33,784,187.00	\$30,778,322.00	\$4,739,219.00	\$3,116,731.00	\$0.00	\$22,922,372.00	74.48 %	25.52 %
1399 South Roxbury Drive Los Angeles, CA 90035-4709 310-553-9036 www.wiesenthal.com information@wiesenthal.net										
Simon Youth Foundation, Inc.	IN	2007	\$3,401,045.00	\$2,359,871.00	\$624,955.00	\$297,205.00	\$0.00	\$1,437,711.00	60.92 %	39.08 %
225 West Washington Street Indianapolis, IN 46204 317-263-2361 www.syf.org syf@simon.com										
Simpson Community Healthcare, Inc.	MS	2007	\$8,277,009.00	\$10,109,267.00	\$0.00	\$533,380.00	\$0.00	\$9,575,887.00	94.72 %	5.28 %
Post Office Box 457 Mendenhall, MS 39114-0457 601-847-2221 www.simpsongeneralhospital.com ajwedgeworth@yahoo.com										
Simpson County Community Action Agency, Inc.	MS	2007	\$282,357.00	\$273,931.00	\$0.00	\$43,176.00	\$0.00	\$230,755.00	84.24 %	15.76 %
Post Office Box 129 D'Lo, MS 39062 601-847-5552 yoursccaa.org sccaajesse@bellsouth.net										
Simpson County Community Foundation, Inc.	MS	2007	\$54,787.00	\$67,127.00	\$0.00	\$0.00	\$0.00	\$67,127.00	100.00 %	0.00 %
Post Office Box 654 Mendenhall, MS 39114 601-849-9203										
Sista 2 Sista Association	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
72 Northwood Drive Waynesboro, MS 39367 601-410-7771 paula77@bellsouth.net										
Sister Spirit, Inc.	MS	2007	\$24,908.00	\$31,280.00	\$202.00	\$10,618.00	\$10,850.00	\$9,610.00	30.72 %	69.28 %
Post Office Box 12 Ovett, MS 39464 601-344-1411 www.campsisterspirit.com witchfulthinkin3@aol.com										
Sister to Sister Everyone Has a Heart Foundation, Inc.	MD	2007	\$4,887,149.00	\$5,951,425.00	\$824,047.00	\$826,675.00	\$0.00	\$4,300,703.00	72.26 %	27.74 %
4701 Willard Avenue, Suite 223 Chevy Chase, MD 48823 301-718-8033 www.sistertosister.org sbaker@sistertosister.org										
Sjogren's Syndrome Foundation, Inc.	MD	2007	\$1,816,943.00	\$1,851,522.00	\$132,671.00	\$91,859.00	\$0.00	\$1,626,992.00	87.87 %	12.13 %
6707 Democracy Boulevard, Suite 325 Bethesda, MD 20817 301-530-4420 www.sjogrens.org tms@sjogrens.org										
Skin Cancer Foundation, Inc.	NY	2007	\$3,348,408.00	\$2,532,605.00	\$232,334.00	\$310,571.00	\$0.00	\$1,989,700.00	78.56 %	21.44 %
149 Madison Avenue, Suite 901 New York, NY 10016 212-725-5176 www.skincancer.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Smarty Pants Educational Services, Inc.	MS	2007	\$21,364.00	\$30,542.00	\$0.00	\$21,939.00	\$0.00	\$8,603.00	28.17 %	71.83 %
Post Office Box 2983 Jackson, MS 39207 601-355-3559 smartypantsjr@aol.com										
Smile Train, Inc.	NY	2007	\$84,942,078.00	\$59,391,107.00	\$14,921,071.00	\$731,157.00	\$0.00	\$43,738,879.00	73.65 %	26.35 %
41 Madison Avenue, 28th Floor New York, NY 10010 212-689-9199 www.smiletrain.org info@smiletrain.org										
Smiles for Success Foundation	IL	2006	\$21,621.00	\$10,304.00	\$140.00	\$3,122.00	\$0.00	\$7,042.00	68.34 %	31.66 %
216 West Jackson Boulevard, Suite 625 Chicago, IL 60606 800-920-2293 www.smilesforsuccess.org info@smilesforsuccess.org										
Society for American Archaeology	DC	2007	\$1,990,940.00	\$1,472,680.00	\$31,887.00	\$292,588.00	\$0.00	\$1,148,205.00	77.97 %	22.03 %
900 Second Street NE, Suite 12 Washington, DC 20002-3560 202-789-8200 www.saa.org info@SAA.org										
Society for Prevention of Cruelty to Animals of Diamondhead Mississippi, Inc.	MS	2008	\$39,222.00	\$28,623.00	\$0.00	\$0.00	\$0.00	\$28,623.00	100.00 %	0.00 %
7310 Alu Court Diamondhead, MS 39525 228-255-1297										
Society for Progressive Supranuclear Palsy, Inc.	MD	2008	\$1,830,931.00	\$2,433,848.00	\$273,894.00	\$85,547.00	\$0.00	\$2,074,407.00	85.23 %	14.77 %
11350 McCormick Road, Suite 906 Executive Plaza III Hunt Valley, MD 21031 410-785-7004 www.psp.org infop@curepsp.org										
Society for Women's Health Research, Inc. (The)	DC	2007	\$2,702,807.00	\$3,120,918.00	\$367,927.00	\$382,457.00	\$0.00	\$2,370,534.00	75.96 %	24.04 %
1025 Connecticut Avenue NW, Suite 701 Washington, DC 20036 202-223-8224 www.womenshealthresearch.org info@womenshealthresearch.org										
Society of St. Andrew, Inc.	VA	2007	\$6,796,298.00	\$6,641,351.00	\$405,260.00	\$248,425.00	\$0.00	\$5,987,666.00	90.16 %	9.84 %
3383 Sweet Hollow Road Big Island, VA 24526 434-299-5956 www.endhunger.org sosausa@endhunger.org										
Society of St. Vincent de Paul	MS	2008	\$22,500.00	\$19,700.00	\$0.00	\$0.00	\$0.00	\$19,700.00	100.00 %	0.00 %
89 Windwood Trace Hattiesburg, MS 39402 601-270-3255 mccloskeykim@bellsouth.net										
Society of Toxicology	VA	2007	\$6,527,967.00	\$5,416,357.00	\$0.00	\$1,164,390.00	\$0.00	\$4,251,967.00	78.50 %	21.50 %
1821 Michael Faraday Drive, Suite 300 Reston, VA 20190 703-438-3115 www.toxicology.org										
Sodexho Foundation, Inc.	MD	2007	\$2,062,287.00	\$1,977,326.00	\$10,416.00	\$7,451.00	\$0.00	\$1,959,459.00	99.10 %	0.90 %
9801 Washington Boulevard Gaithersburg, MD 20878 301-987-4848 www.helpstophunger.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Sojourners	DC	2007	\$6,934,673.00	\$5,353,263.00	\$699,534.00	\$434,251.00	\$0.00	\$4,219,478.00	78.82 %	21.18 %
3333 14th Street NW, Suite 200 Washington, DC 20010 202-328-8842 www.sojo.net sojourners@sojo.net										
Sold Out Ministries, Inc.	MS	2007	\$8,714.00	\$8,714.00	\$0.00	\$1,410.00	\$0.00	\$7,304.00	83.82 %	16.18 %
Post Office Box 1125 Lucedale, MS 39452 601-947-4215 www.soldout.org soldout@usnx.com										
Soldiers Angels	CA	2007	\$16,653,921.00	\$16,845,183.00	\$4,193,145.00	\$464,528.00	\$0.00	\$12,187,510.00	72.35 %	27.65 %
1792 East Washington Boulevard Pasadena, CA 91104 626-398-3131 www.soldiersangels.org donations@soldiersangels.org										
Sons of Italy Foundation	DC	2007	\$1,539,901.00	\$1,677,229.00	\$820,631.00	\$168,729.00	\$0.00	\$687,869.00	41.01 %	58.99 %
219 E Street NE Washington, DC 20002-4922 202-547-2900 www.osia.org abeach@osia.org										
SOS Children's Villages-USA, Inc.	DC	2007	\$5,661,388.00	\$5,733,077.00	\$1,315,124.00	\$337,863.00	\$0.00	\$4,080,090.00	71.17 %	28.83 %
1200 G Street NW, Suite 550 Washington, DC 20004 202-347-7920 www.sos-usa.org info@sos-usa.org										
South Central Health Care Foundation, Inc.	MS	2007	\$2,450.00	\$6,287.00	\$0.00	\$6,287.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 4152 Laurel, MS 39440 601-426-4509 jtcanizaro@scrmc.com										
South Lake Food Pantry Organization	MS	2007	\$6,800.00	\$5,859.00	\$199.00	\$5,528.00	\$132.00	\$0.00	0.00 %	100.00 %
7444 Mudline Road Lake, MS 39092 601-775-0478										
South Mississippi AIDS Task Force, Inc.	MS	2007	\$294,007.00	\$318,144.00	\$0.00	\$21,906.00	\$0.00	\$296,238.00	93.11 %	6.89 %
Post Office Box 8009 Biloxi, MS 39535-8009 228-385-1214 www.smatf.com amanda@smatf.com										
South Mississippi Animal Rescue Team & Refuge	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
108 Pine Cone Street Pass Christian, MS 39571 228-452-7777 www.smartronline.com smartr_refuge@yahoo.com										
South Mississippi Exchange Clubs / Child Abuse Prevention Center, Inc.	MS	2007	\$1,349,156.00	\$1,220,448.00	\$3,247.00	\$256,272.00	\$0.00	\$960,929.00	78.74 %	21.26 %
2315 17th Street Gulfport, MS 39501 228-868-8686 www.msccpa.com mshows@msccpa.com										
South Mississippi Housing and Development Corporation	MS	2007	\$1,128,610.00	\$1,829,232.00	\$0.00	\$120,955.00	\$0.00	\$1,708,277.00	93.39 %	6.61 %
Post Office Box 2347 Gulfport, MS 39505 228-287-0106 jfortenberry@smhd.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
South Panola Athletic Foundation	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
105 Public Square Batesville, MS 38606-2219 662-563-8661										
South Rankin Food Resource Center, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 180444 Richland, MS 39218 601-906-6588 southrankinfood@aol.com										
Southaven Wildcat Association	MS	2007	\$24,090.00	\$23,820.00	\$1,264.00	\$550.00	\$0.00	\$22,006.00	92.38 %	7.62 %
7584 Greenbrook Parkway Southaven, MS 38671 901-826-5579 www.southavenwildcats.com parsonsx4@aol.com										
Southeastern Guide Dogs, Inc.	FL	2007	\$5,405,666.00	\$2,872,424.00	\$228,237.00	\$398,178.00	\$0.00	\$2,246,009.00	78.19 %	21.81 %
4210 77th Street East Palmetto, FL 34221 941-729-5665 www.guidedogs.org kathy.becker@guidedogs.org										
Southeastern Legal Foundation, Inc.	GA	2008	\$1,921,494.00	\$1,930,843.00	\$195,558.00	\$98,442.00	\$0.00	\$1,636,843.00	84.77 %	15.23 %
6100 Lake Forrest Drive NW, Suite 520 Atlanta, GA 30328 404-257-9667 www.southeasternlegal.org jspivey@southeasternlegal.org										
Southern Arts and Entertainment Center, Inc.	MS	2008	\$106,430.00	\$19,813.00	\$0.00	\$14,167.00	\$0.00	\$5,646.00	28.50 %	71.50 %
Post Office Box 148 Meridian, MS 39301-0148 601-581-1550 www.msarts.org										
Southern Atlantic Corporation	MS	2007	\$67,921.00	\$66,810.00	\$0.00	\$9,586.00	\$0.00	\$57,224.00	85.65 %	14.35 %
Post Office Box 123 West Point, MS 39773 662-494-7632 johnnie_rasberry@yahoo.com										
Southern Charities, Inc.	MS	2008	\$42,848.00	\$37,358.00	\$0.00	\$1,200.00	\$0.00	\$36,158.00	96.79 %	3.21 %
406 Briarwood Drive, Building 200 Jackson, MS 39206 601-956-5100										
Southern Christian Services for Children and Youth, Inc.	MS	2007	\$3,101,096.00	\$3,061,085.00	\$155,176.00	\$308,314.00	\$0.00	\$2,597,595.00	84.86 %	15.14 %
860 East River Place, Suite 104 Jackson, MS 39202-3442 601-354-0983 www.scscyc.org										
Southern Cultural Heritage Foundation	MS	2007	\$214,962.00	\$220,000.00	\$5,869.00	\$27,693.00	\$0.00	\$186,438.00	84.74 %	15.26 %
1302 Adams Street Vicksburg, MS 39180 601-631-2997 www.southernculture.org info@southernculture.org										
Southern Echo, Inc.	MS	2007	\$2,996,625.00	\$2,202,311.00	\$0.00	\$128,377.00	\$0.00	\$2,073,934.00	94.17 %	5.83 %
1350 Livingston Lane, Suite C Jackson, MS 39213 601-982-6400 www.southernecho.org souecho@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Southern Financial Partners	AR	2007	\$5,857,657.00	\$6,049,051.00	\$134,493.00	\$319,762.00	\$162,000.00	\$5,432,796.00	89.81 %	10.19 %
605 Main Street, Suite 203 Arkadelphia, AR 71923 870-246-9739 www.southernfp.org										
Southern Foundation for Homeless Children, Inc.	MS	2007	\$194,444.00	\$190,269.00	\$0.00	\$0.00	\$0.00	\$190,269.00	100.00 %	0.00 %
3289 Pleasant Ridge Road Sturgis, MS 39339 662-465-7574 paulshome72005@bellsouth.net										
Southern Good Faith Fund	AR	2007	\$2,023,589.00	\$2,146,695.00	\$53,318.00	\$420,287.00	\$0.00	\$1,673,090.00	77.94 %	22.06 %
605 Main, Suite 203 Arkadelphia, AR 71923 870-246-9739 www.southernngff.org										
Southern Growth Policies Board	NC	2007	\$1,323,910.00	\$1,308,909.00	\$0.00	\$123,978.00	\$0.00	\$1,184,931.00	90.53 %	9.47 %
Post Office Box 12293 Research Triangle Park, NC 27709 919-941-5145 www.southern.org mwilliams@southern.org										
Southern Mississippi Planning and Development District, Inc.	MS	2007	\$39,324,059.00	\$39,165,846.00	\$0.00	\$516,550.00	\$0.00	\$38,649,296.00	98.68 %	1.32 %
9229 Highway 49 Gulfport, MS 39503-4317 228-868-2311 www.smpdd.com les@smpdd.com										
Southern Mutual Help Association, Inc.	LA	2007	\$3,601,462.00	\$4,921,465.00	\$93,679.00	\$235,144.00	\$0.00	\$4,592,642.00	93.32 %	6.68 %
3602 Old Jeanerette Road New Iberia, LA 70563 337-367-3277 www.southernmutualhelp.org smha@southernmutualhelp.org										
Southern Poverty Law Center	AL	2007	\$44,727,257.00	\$29,870,090.00	\$5,110,124.00	\$3,955,430.00	\$0.00	\$20,804,536.00	69.65 %	30.35 %
400 Washington Avenue Montgomery, AL 36104 334-956-8200 www.splcenter.org thutchison@splcenter.org										
Southern Professional Basketball Association Foundation	TN	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
46 West Norwood Memphis, TN 38109 901-628-7035 nelsonb5@cs.com										
Southern Utah Wilderness Alliance	UT	2007	\$1,745,051.00	\$1,943,556.00	\$206,333.00	\$180,193.00	\$0.00	\$1,557,030.00	80.11 %	19.89 %
425 East 100 South Salt Lake City, UT 84111-1801 801-486-3161 www.suwa.org administration@suwa.org										
Southwest Louisiana Area Health Education Center (SWLAHEC)	LA	2007	\$4,118,544.00	\$4,058,609.00	\$0.00	\$599,552.00	\$0.00	\$3,459,057.00	85.23 %	14.77 %
103 Independence Boulevard Lafayette, LA 70506 337-989-0001 www.swlahec.org admin@swlahec.com										
Southwest Mississippi Animal League & Rescue, Inc.	MS	2008	\$10,885.00	\$5,292.00	\$280.00	\$0.00	\$0.00	\$5,012.00	94.71 %	5.29 %
Post Office Box 474 Summit, MS 39666 601-783-2591 www.smalr.org contact@smalr.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Southwest Mississippi Children's Advocacy Center, Inc.	MS	2006	\$121,616.00	\$199,397.00	\$0.00	\$107,371.00	\$0.00	\$92,026.00	46.15 %	53.85 %
Post Office Box 7283 McComb, MS 39649 601-684-4009										
Southwest Mississippi Christian Outreach Ministries, Inc.	MS	2008	\$185,631.00	\$190,272.00	\$0.00	\$37,553.00	\$0.00	\$152,719.00	80.26 %	19.74 %
Post Office Box 2278 McComb, MS 39649 601-250-0177 swmscom@bellsouth.net										
Southwest Mississippi Mental Health Foundation	MS	2007	\$278,918.00	\$271,820.00	\$556.00	\$25,345.00	\$0.00	\$245,919.00	90.47 %	9.53 %
Post Office Box 768 McComb, MS 39649 601-684-6506										
Southwest Mississippi Resource Conservation and Development Area, Inc.	MS	2007	\$518,896.00	\$491,689.00	\$0.00	\$11,094.00	\$0.00	\$480,595.00	97.74 %	2.26 %
1395 Johnny Johnson Drive, Suite E Brookhaven, MS 39601 601-833-5539 www.msrgd.org/s-west.htm southwest@msrgd.org										
Southwest Panhandle Search and Rescue K-9/Emotional First Aid Team	FL	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2791 Crabtree Church Road Molino, FL 32527 251-965-5122 sstrite@gulftel.com										
Southwest Regional Medical Foundation, Inc.	MS	2007	\$4,542.00	\$5,584.00	\$0.00	\$497.00	\$0.00	\$5,087.00	91.10 %	8.90 %
215 Marion Avenue McComb, MS 39649 601-249-1142										
Spastic Paraplegia Foundation, Inc.	CT	2007	\$501,901.00	\$384,497.00	\$23,220.00	\$27,421.00	\$0.00	\$333,856.00	86.83 %	13.17 %
4 Sherwood Hill Road Sherman, CT 06784 860-210-8101 www.sp-foundation.org markw@sp-foundation.org										
Spay, Incorporated	MS	2007	\$305.00	\$2,083.00	\$0.00	\$50.00	\$0.00	\$2,033.00	97.60 %	2.40 %
3421 Mossey Cup Drive Saltillo, MS 38866 662-844-2780 anland@bellsouth.net										
Special Olympics Mississippi, Inc.	MS	2007	\$1,371,771.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
15 Olympic Way Madison, MS 39110 601-856-7748 www.specialolympicsms.org helen.parish@specialolympicsms.org										
Special Olympics, Inc.	DC	2007	\$81,584,537.00	\$81,649,599.00	\$11,970,658.00	\$3,736,446.00	\$0.00	\$65,942,495.00	80.76 %	19.24 %
1133 19th Street NW Washington, DC 20036 202-824-0287 www.specialolympics.org amacht@specialolympics.org										
Special Operations Warrior Foundation	FL	2007	\$7,424,264.00	\$1,945,504.00	\$222,876.00	\$212,209.00	\$0.00	\$1,510,419.00	77.64 %	22.36 %
4409 El Prado Boulevard Tampa, FL 33629-8301 813-805-9400 www.specialops.org warrior@specialops.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Spectrum Healthcare Foundation, Inc.	FL	2008	\$3,445,558.00	\$6,318,003.00	\$5,013,008.00	\$306,577.00	\$366,422.00	\$631,996.00	10.00 %	90.00 %
5300 East Avenue West Palm Beach, FL 33407 561-494-6885 www.spectrumhealthcarefoundation.org gleach@spectrumhealthcarefoundation.org										
Speedway Children's Charities	NC	2007	\$4,616,053.00	\$3,654,803.00	\$706,795.00	\$43,397.00	\$0.00	\$2,904,611.00	79.47 %	20.53 %
5555 Concord Parkway South, Suite 336 Concord, NC 28027 704-455-4462 www.speedwaycharities.org kbfairchild@lowesmotorspeedway.com										
Spencer's Kiddieland Childcare Center, Inc.	MS	2006	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
924 Broadmoor Drive Indianola, MS 38751-3607 662-887-6388 reddfoxx@adelphia.net										
Spina Bifida Association of America	DC	2007	\$3,015,268.00	\$2,728,945.00	\$276,782.00	\$338,901.00	\$0.00	\$2,113,262.00	77.44 %	22.56 %
4590 MacArthur Boulevard NW, Suite 250 Washington, DC 20007 202-944-3285 www.spinabifidassociation.org tyirga@sbaa.org										
Spirit Wind Ministries, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
8820 College Street Olive Branch, MS 38654 666-890-8888 www.drrayself.com rayself@bellsouth.net										
Spring Hill Presbyterian Church and Cemeteries Historical Society, Inc.	MS	2007	\$8,882.00	\$7,620.00	\$0.00	\$3,332.00	\$4,288.00	\$0.00	0.00 %	100.00 %
1004 Chickasaw Trail Tupelo, MS 38801 662-842-5462										
Springboard Non-Profit Consumer Credit Management, Inc.	CA	2007	\$8,943,182.00	\$8,030,156.00	\$148,570.00	\$879,800.00	\$0.00	\$7,001,786.00	87.19 %	12.81 %
Post Office Box 5438 Riverside, CA 92501 951-781-0114 www.credit.org gene.burr@credit.org										
Springhill Missionary Baptist Church of Kewanee	MS	2007	\$9,833.00	\$9,833.00	\$0.00	\$0.00	\$7,824.00	\$2,009.00	20.43 %	79.57 %
Post Office Box 385 Toomsuba, MS 39364 601-632-1844										
SR1	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
197 Trenton Road Forest, MS 39074 601-260-2475 www.sr1tech.org tgreen@sr1tech.com										
St. Andrew's Mission, Inc.	MS	2007	\$947,959.00	\$870,271.00	\$0.00	\$207,834.00	\$0.00	\$662,437.00	76.12 %	23.88 %
Post Office Box 1407 McComb, MS 39649-1407 601-684-4678 www.standrewsmission.org edcoddig@yahoo.com										
St. Baldrick's Foundation, Inc.	CA	2007	\$12,606,662.00	\$9,278,689.00	\$1,894,844.00	\$377,169.00	\$0.00	\$7,006,676.00	75.51 %	24.49 %
1443 East Washington Boulevard, Suite 650 Pasadena, CA 91104-2650 626-792-8247 www.stbaldricks.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
St. Charles Community Health Center, Inc.	LA	2008	\$5,869,230.00	\$6,304,846.00	\$0.00	\$151,716.00	\$0.00	\$6,153,130.00	97.59 %	2.41 %
843 Milling Avenue Luling, LA 70070 985-785-5800 www.stcchc.org renee.helmstetter@stcchc.org										
St. Dominic Health Services Foundation, Inc.	MS	2007	\$209,978.00	\$13,398.00	\$0.00	\$8,405.00	\$0.00	\$4,993.00	37.27 %	62.73 %
969 Lakeland Drive Jackson, MS 39296 601-200-6910 www.stdom.com smichael@stdom.com										
St. Frances Cabrini Hospital Foundation of Alexandria	LA	2007	\$1,268,347.00	\$614,123.00	\$383,203.00	\$149,583.00	\$0.00	\$81,337.00	13.24 %	86.76 %
3330 Masonic Drive Alexandria, LA 71301 318-448-6580 www.christuscabrinifoundation.org michael.davis@christushealth.org										
St. Francis Animal Sanctuary	MS	2007	\$426,844.00	\$343,268.00	\$25,950.00	\$27,786.00	\$0.00	\$289,532.00	84.35 %	15.65 %
97 Obed Magee Road Tylertown, MS 39667 601-222-1927 www.stfrancisanimalsanctuary.org stfrancis@bellsouth.net										
St. Gabriel Mercy Center, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 824 Mound Bayou, MS 38762-0824 662-741-3255 www.stgabrielmc.org mounbayou@tecinfo.com										
St. James A.M.E Church Leland Community Initiative, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
102 West Street Leland, MS 38756 662-686-4638 cwpinkney@bellsouth.net										
St. John Restoration Center	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
609 River Avenue Macon, MS 39341 662-726-2514 jackieandtray@wmconnect.com										
St. Michael's Foundation	MS	2008	\$8,104.00	\$5,394.00	\$0.00	\$5,394.00	\$0.00	\$0.00	0.00 %	100.00 %
1929 Spillway Road, Suite B Brandon, MS 39047 601-992-5292										
St. Vincent de Paul Community Pharmacy, Inc.	MS	2007	\$1,895,335.00	\$1,883,141.00	\$0.00	\$35,167.00	\$0.00	\$1,847,974.00	98.13 %	1.87 %
Post Office Box 1228 Biloxi, MS 39533-1228 228-374-9097 t-pavlov@svdp-pharmacy.com										
Stand Firm	MS	2007	\$25,599.00	\$26,265.00	\$0.00	\$2,939.00	\$180.00	\$23,146.00	88.12 %	11.88 %
Post Office Box 13451 Jackson, MS 39236-3451 662-328-2017 www.standfirminfaith.com sdepr@aol.com										
Star/McLaurin Youth Association	MS	2007	\$16,824.00	\$16,770.00	\$3,881.00	\$12,889.00	\$0.00	\$0.00	0.00 %	100.00 %
234 Trace Drive Pearl, MS 39208 601-832-0727 rebeccasanville234@comcast.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Starboard Media Foundation, Inc.	WI	2007	\$19,590,998.00	\$12,684,180.00	\$890,910.00	\$2,077,680.00	\$0.00	\$9,715,590.00	76.60 %	23.40 %
Post Office Box 10707 Green Bay, WI 54307-0707 920-884-1460 www.relevantradio.com balcantar@relevantradio.com										
Starbucks Foundation	WA	2007	\$2,034,802.00	\$8,221,851.00	\$0.00	\$42,067.00	\$0.00	\$8,179,784.00	99.49 %	0.51 %
2401 Utah Avenue South Mailstop: S-SR1 Seattle, WA 98134 206-318-8602										
Starkey Hearing Foundation	MN	2007	\$7,774,355.00	\$10,406,059.00	\$221,742.00	\$168,495.00	\$0.00	\$10,015,822.00	96.25 %	3.75 %
6700 Washington Avenue South Eden Prairie, MN 55344 866-354-3254 www.sotheworldmayhear.org										
Starkville Area Habitat for Humanity, Inc.	MS	2007	\$134,483.00	\$54,016.00	\$47.00	\$48,618.00	\$0.00	\$5,351.00	9.91 %	90.09 %
Post Office Box 784 Starkville, MS 39760 662-324-7008 www.starkvillehabitat.ocom hhumanity@bellsouth.net										
Starkville in Motion, Inc.	MS	2007	\$1,175.00	\$1,062.00	\$0.00	\$962.00	\$100.00	\$0.00	0.00 %	100.00 %
Post Office Box 3570 Mississippi State, MS 39762 662-323-8106 www.starkvilleinmotion.org cfuquay@hotmail.com										
Start Corporation	LA	2007	\$1,599,704.00	\$1,427,747.00	\$7,724.00	\$45,492.00	\$0.00	\$1,374,531.00	96.27 %	3.73 %
Post Office Box 165 Houma, LA 70361 985-879-3967 www.startcorp.org billy@startcorp.org										
State Line Honor Society Community Development, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1042 Old Saint Peter Street State Line, MS 39362 601-848-7647										
State Policy Network	VA	2007	\$2,632,137.00	\$2,171,376.00	\$257,257.00	\$208,904.00	\$0.00	\$1,705,215.00	78.53 %	21.47 %
2020 N. 14th Street Suite 250 Arlington, VA 22201 703-243-1655 www.spn.org jackson@spn.org										
Stephen's Journey Foundation	NY	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 579 Bedford, NY 10506 212-745-9543 www.stephensjourney.org										
Steps Coalition	MS	2007	\$46,901.00	\$131,060.00	\$6,518.00	\$19,766.00	\$0.00	\$104,776.00	79.95 %	20.05 %
610 Water Street Biloxi, MS 39530 228-432-3112 www.stepscoalition.org										
Steve Azar St. Cecilia Foundation (The)	TN	2007	\$42,898.00	\$29,007.00	\$4,005.00	\$227.00	\$0.00	\$24,775.00	85.41 %	14.59 %
Post Office Box 210878 Nashville, TN 37221 615-370-5846 www.steveazarlive.com steveazar_scf@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Steve McNair Foundation	MS	2007	\$128,793.00	\$152,833.00	\$0.00	\$16,041.00	\$0.00	\$136,792.00	89.50 %	10.50 %
1 Willow Bend Drive Hattiesburg, MS 39402 601-264-9490										
Stewpot Community Services, Inc.	MS	2007	\$1,717,875.00	\$1,784,758.00	\$148,415.00	\$159,658.00	\$0.00	\$1,476,685.00	82.74 %	17.26 %
110 West Capitol Street Jackson, MS 39203 601-353-2759 www.stewpot.org fspencer@stewpot.org										
Still Waters Restoration Center, Inc.	MS	2007	\$5,053.00	\$260.00	\$0.00	\$260.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1114 New Albany, MS 38652 662-538-6090										
Stone of Help Ministries	MS	2007	\$31,057.00	\$34,817.00	\$0.00	\$0.00	\$0.00	\$34,817.00	100.00 %	0.00 %
900 East 8th Street Hattiesburg, MS 39401 601-544-6733										
Stonecroft Ministries, Inc.	MO	2007	\$7,573,897.00	\$6,735,970.00	\$948,144.00	\$891,873.00	\$0.00	\$4,895,953.00	72.68 %	27.32 %
Post Office Box 9609 Kansas City, MO 64134-0609 816-763-7800										
Storehouse Community Food Pantry	MS	2007	\$14,062.00	\$18,260.00	\$0.00	\$0.00	\$50.00	\$18,210.00	99.73 %	0.27 %
1302 Adams Street Vicksburg, MS 39180										
Straight Women in Support of Homos, Inc.	NY	2007	\$5,674.00	\$4,638.00	\$167.00	\$401.00	\$0.00	\$4,070.00	87.75 %	12.25 %
676A 9th Avenue, #131 New York, NY 10036 718-685-2700 www.swishpride.org sue@swishpride.org										
Stricker Foundation	MS	2008	\$7,109.00	\$1,365.00	\$0.00	\$1,365.00	\$0.00	\$0.00	0.00 %	100.00 %
401 Legacy Park, Suite A Ridgeland, MS 39157 601-206-1816										
Student Conservation Association, Inc.	NH	2007	\$27,315,776.00	\$25,937,418.00	\$1,846,881.00	\$2,492,787.00	\$0.00	\$21,597,750.00	83.27 %	16.73 %
Post Office Box 550 Charlestown, NH 03603-0550 603-543-1700 www.thesca.org beaton@thesca.org										
Student Ministries, Inc.	TX	2008	\$891,610.00	\$936,002.00	\$22,876.00	\$137,324.00	\$0.00	\$775,802.00	82.88 %	17.12 %
300 West Davis, Suite 530 Conroe, TX 77301 936-756-2790 studentministriesinc.org info@studentministriesinc.org										
Students for Life of America, Inc.	VA	2007	\$572,875.00	\$640,902.00	\$19,047.00	\$126,010.00	\$0.00	\$495,845.00	77.37 %	22.63 %
4141 North Henderson Road, Suite 4 Arlington, VA 22203 703-351-6280 www.studentsforlife.org director@studentsforlife.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Students in Free Enterprise	MO	2007	\$13,341,228.00	\$11,445,718.00	\$1,580,223.00	\$684,816.00	\$0.00	\$9,180,679.00	80.21 %	19.79 %
1959 East Kerr Springfield, MO 65803 417-831-9505 www.sife.org										
Sudden Infant Death Syndrome Alliance, Inc.	MD	2007	\$1,576,479.00	\$1,558,050.00	\$239,349.00	\$112,404.00	\$0.00	\$1,206,297.00	77.42 %	22.58 %
1314 Bedford Avenue, Suite 210 Baltimore, MD 21208 410-653-8226 www.firstcandle.org										
Suicide Prevention Action Network USA, Inc.	DC	2007	\$614,688.00	\$647,292.00	\$29,874.00	\$151,408.00	\$0.00	\$466,010.00	71.99 %	28.01 %
1025 Vermont Street NW, Suite 1066 Washington, DC 20005 202-449-3600 www.spanusa.org info@spanusa.org										
Sunflower Consolidated School Preservation Commission, Inc.	MS	2007	\$78,175.00	\$68,986.00	\$0.00	\$58,086.00	\$0.00	\$10,900.00	15.80 %	84.20 %
Post Office Box 104 Rena Lara, MS 38767 662-624-8687										
Sunflower County Humane Society	MS	2007	\$80,550.00	\$2,471.00	\$107.00	\$2,194.00	\$0.00	\$170.00	6.88 %	93.12 %
Post Office Box 1407 Indianola, MS 38751 662-265-5342										
Sunflower County Ministerial Alliance Counseling Services, Inc.	MS	2007	\$20,650.00	\$15,584.00	\$0.00	\$11,884.00	\$1,050.00	\$2,650.00	17.00 %	83.00 %
Post Office Box 694 Indianola, MS 38751 662-887-1485 rev.mcgee@yahoo.com										
Sunflower River Blues Association, Inc.	MS	2007	\$71,828.00	\$77,263.00	\$300.00	\$76,963.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1562 Clarksdale, MS 38614 662-627-9933 www.sunflowerfest.org										
Sunflower-Humphreys Counties Progress, Inc.	MS	2007	\$6,915,019.00	\$6,979,022.00	\$0.00	\$12,105.00	\$0.00	\$6,966,917.00	99.83 %	0.17 %
Post Office Box 908 Indianola, MS 38751 662-887-1431 lbradford2004@yahoo.com										
Sunnybrook Children's Home Foundation	MS	2007	\$1,221,114.00	\$713,842.00	\$0.00	\$42,592.00	\$0.00	\$671,250.00	94.03 %	5.97 %
Post Office Box 4871 Jackson, MS 39296-4871 601-856-6555										
Sunnybrook Children's Home, Inc.	MS	2007	\$1,551,451.00	\$1,546,526.00	\$16,002.00	\$523,662.00	\$0.00	\$1,006,862.00	65.10 %	34.90 %
Post Office Box 4871 Jackson, MS 39296-4871 601-856-6555 www.sunnych.net admin@sunnych.net										
Support Our Troops, Inc.	FL	2007	\$5,109,511.00	\$815,010.00	\$0.00	\$4,149.00	\$0.00	\$810,861.00	99.49 %	0.51 %
Post Office Box 70 Daytona Beach, FL 32115-0070 386-767-8882 www.supportourtroops.org SOT@supportourtroops.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Supporters to Encourage Performing Stars	MS	2007	\$9,586.00	\$1,172.00	\$0.00	\$56.00	\$1,116.00	\$0.00	0.00 %	100.00 %
2600 Beach Boulevard, Suite 69 Biloxi, MS 39531 228-388-1616										
Surfrider Foundation	CA	2007	\$6,119,605.00	\$5,852,504.00	\$687,698.00	\$232,866.00	\$0.00	\$4,931,940.00	84.27 %	15.73 %
Post Office Box 6010 San Clemente, CA 92674-6010 949-492-8170 www.surfrider.org info@surfrider.org										
Surgical Eye Expeditions International, Inc. (S.E.E.)	CA	2007	\$22,724,075.00	\$22,902,153.00	\$113,365.00	\$147,953.00	\$0.00	\$22,640,835.00	98.86 %	1.14 %
7200 Hollister Avenue, Unit A Goleta, CA 93117 805-963-3303 www.seeintl.org seeintl@seeintl.org										
Survival, Inc.	MS	2007	\$104,332.00	\$111,760.00	\$0.00	\$29,732.00	\$0.00	\$82,028.00	73.40 %	26.60 %
Post Office Box 171 Saltillo, MS 38866 662-869-7088 mssurvivors@bellsouth.net										
Survivor Corps	DC	2007	\$9,899,333.00	\$8,343,087.00	\$866,911.00	\$753,698.00	\$0.00	\$6,722,478.00	80.58 %	19.42 %
2100 M Street NW, Suite 302 Washington, DC 20037 202-464-0007 www.survivorcorps.org info@survivorcorps.org										
Survivors and Victims Empowered	PA	2007	\$592,781.00	\$580,417.00	\$346,142.00	\$51,025.00	\$0.00	\$183,250.00	31.57 %	68.43 %
Post Office Box 8875 Lancaster, PA 17604-8875 717-569-0550 www.childprotectionprogram.org dianne@childprotectionprogram.org										
Susan G. Komen for the Cure Advocacy Alliance	TX	2008	\$1,408,948.00	\$2,221,718.00	\$646.00	\$514,400.00	\$0.00	\$1,706,672.00	76.82 %	23.18 %
5005 LBJ Freeway, Suite 250 Dallas, TX 75244-6125 972-855-1600 www.komenadvocacy.org										
Sustainable Forestry Initiative, Inc.	VA	2007	\$5,500,858.00	\$5,145,517.00	\$67,488.00	\$650,113.00	\$0.00	\$4,427,916.00	86.05 %	13.95 %
1600 Wilson Boulevard, Suite 810 Arlington, VA 22209 703-875-9500 www.sfiprogram.org amy.doty@sfiprogram.org										
Sycamore Arts Council, Inc.	MS	2008	\$19,077.00	\$21,197.00	\$2,335.00	\$7,430.00	\$0.00	\$11,432.00	53.93 %	46.07 %
Post Office Box 1096 Senatobia, MS 38668 662-622-7914 www.sycamorearts.com knsbrown@att.net										
T. Rowe Price Program for Charitable Giving, Inc.	MD	2008	\$38,265,864.00	\$14,705,317.00	\$153,712.00	\$406,156.00	\$0.00	\$14,145,449.00	96.19 %	3.81 %
100 East Pratt Street Baltimore, MD 21202 410-345-2682 www.programforgiving.org										
Taco Bell Foundation, Inc.	CA	2007	\$5,289,018.00	\$3,984,251.00	\$906,590.00	\$422,821.00	\$0.00	\$2,654,840.00	66.63 %	33.37 %
17901 Von Karman Avenue, MD 1103 Irvine, CA 92614 949-863-4312 www.tacobell.org ssovern@tacobell.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
TALK Dance Co.	MS	2006	\$3,000.00	\$1,850.00	\$0.00	\$0.00	\$1,850.00	\$0.00	0.00 %	100.00 %
5822 Lake Trace Circle Jackson, MS 39211 601-291-0158 www.talkdance.org stephen@talkdance.org										
Tallahala Chapter of the National Society of the Daughters of the American Revolution	MS	2008	\$26,201.00	\$21,237.00	\$0.00	\$0.00	\$1,193.00	\$20,044.00	94.38 %	5.62 %
Post Office Box 643 Ellisville, MS 39437 601-425-3458										
Tallahatchie County Ministerial Alliance, Inc.	MS	2006	\$168,287.00	\$158,287.00	\$0.00	\$0.00	\$0.00	\$158,287.00	100.00 %	0.00 %
Post Office Box 91 Webb, MS 38966-0091 662-345-8948 cvsohawk1@bellsouth.net										
Tate County Literacy Council	MS	2008	\$4,610.00	\$4,873.00	\$585.00	\$2,079.00	\$76.00	\$2,133.00	43.77 %	56.23 %
Post Office Box 7012 Senatobia, MS 38668 662-560-5223 jebrown@northwestms.edu										
Taylor House Group Home, Inc.	MS	2007	\$63,030.00	\$61,864.00	\$0.00	\$33,860.00	\$0.00	\$28,004.00	45.27 %	54.73 %
517 Central Street Greenville, MS 38701 662-378-9918 taylorhousegroup@bellsouth.net										
Teach for America, Inc.	NY	2007	\$90,908,297.00	\$83,392,298.00	\$6,620,014.00	\$8,113,182.00	\$0.00	\$68,659,102.00	82.33 %	17.67 %
315 West 36th Street, 6th Floor New York, NY 10018 212-279-2080 www.teachforamerica.org donations@teachforamerica.org										
TechnoServe, Inc.	CT	2007	\$33,613,522.00	\$33,170,032.00	\$2,865,742.00	\$2,645,759.00	\$0.00	\$27,658,531.00	83.38 %	16.62 %
148 East Avenue Suite 3H Norwalk, CT 06851 203-852-0377 www.technoserve.org technoserve@tns.org										
Teen Challenge of Florida, Inc.	GA	2007	\$15,003,917.00	\$15,613,844.00	\$734,381.00	\$2,168,656.00	\$0.00	\$12,710,807.00	81.41 %	18.59 %
24 West 10th Street Columbus, GA 31901 706-596-8731 www.teenchallenge.cc melanie.yomes@teenchallenge.cc										
Teen Mania Ministries, Inc.	TX	2007	\$35,608,182.00	\$32,521,592.00	\$746,343.00	\$3,380,484.00	\$0.00	\$28,394,765.00	87.31 %	12.69 %
Post Office Box 2000 Lindale, TX 75771-2000 903-324-8632 www.teenmania.com austie.woodall@teenmania.org										
TelecomPioneers Charitable Foundation	CO	2007	\$3,827,913.00	\$4,445,569.00	\$902,840.00	\$186,151.00	\$0.00	\$3,356,578.00	75.50 %	24.50 %
930 15th Street, 12th Floor Denver, CO 80202-2932 303-571-1200 www.telecompioneers.org kweiland@telecompioneers.org										
Ten Men, Inc.	MS	2007	\$15,439.00	\$14,598.00	\$0.00	\$98.00	\$0.00	\$14,500.00	99.33 %	0.67 %
303 South Franklin Street Aberdeen, MS 39730 662-369-4412 pazies@aol.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Tennessee - Tombigbee Waterway Transportation Museum, Inc.	MS	2008	\$35,000.00	\$44,606.00	\$0.00	\$0.00	\$27,506.00	\$17,100.00	38.34 %	61.66 %
Post Office Drawer 671 Columbus, MS 39703 662-328-8936			www.tenntom.org	azaiontz@tenntom.org						
Terrebonne Council on Aging, Inc.	LA	2007	\$5,689,852.00	\$4,565,352.00	\$0.00	\$0.00	\$0.00	\$4,565,352.00	100.00 %	0.00 %
995 West Tunnel Boulevard Houma, LA 70360 985-868-8411			dianae@tcoa-la.org							
Texas Children's Hospital	TX	2007	\$895,951,119.00	\$740,701,504.00	\$6,054,290.00	\$198,554,429.00	\$0.00	\$536,092,785.00	72.38 %	27.62 %
6621 Fannin Street MC 1-4460 Houston, TX 77030 832-824-1000			www.texaschildrenshospital.org	dareinho@texaschildrenshospital.org						
Theatre Plus, Inc.	MS	2007	\$80,758.00	\$54,483.00	\$0.00	\$0.00	\$0.00	\$54,483.00	100.00 %	0.00 %
101 Idlewild Drive Port Gibson, MS 39150 601-437-9054			theatreplus@bellsouth.net							
Theodore Roosevelt Conservation Partnership, Inc.	DC	2007	\$5,340,566.00	\$4,168,580.00	\$149,266.00	\$191,149.00	\$0.00	\$3,828,165.00	91.83 %	8.17 %
555 11th Street NW, 6th Floor Washington, DC 20004 202-654-4600			www.trcp.org	mbates@trcp.org						
There is Hope Diversified, Inc.	MS	2007	\$0.00	\$50.00	\$0.00	\$50.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 652 Port Gibson, MS 39150 601-437-0148			lenagordon@bellsouth.net							
Thirst Relief International, Inc.	OH	2007	\$188,515.00	\$110,783.00	\$2,454.00	\$6,322.00	\$0.00	\$102,007.00	92.08 %	7.92 %
Post Office Box 436 Lewis Center, OH 43035-0436 614-899-7909			www.thirstrelief.org	info@thirstrelief.org						
This Horse is Silent Cares	MS	2007	\$32,549.00	\$29,185.00	\$1,346.00	\$4,321.00	\$0.00	\$23,518.00	80.58 %	19.42 %
259 Tina Drive Holly Springs, MS 38635 901-827-4251			www.ThisHorselsSilent.org	Lar7rc@msn.com						
Thomas Jefferson Foundation, Inc.	VA	2007	\$34,235,895.00	\$17,042,454.00	\$918,202.00	\$2,465,751.00	\$0.00	\$13,658,501.00	80.14 %	19.86 %
Ivy Business Park, 556 Dettor Road, Suite 107 Charlottesville, VA 22903 434-984-9822			www.monticello.org	giftofhistory@monticello.org						
Three Angels Broadcasting Network, Inc.	IL	2007	\$15,101,818.00	\$17,239,153.00	\$0.00	\$4,279,056.00	\$0.00	\$12,960,097.00	75.18 %	24.82 %
Post Office Box 220 West Frankfort, IL 62896 618-627-4651			www.3abn.org	brian.hamilton@3abn.org						
Thurgood Marshall Scholarship Fund	NY	2007	\$10,209,288.00	\$8,440,268.00	\$643,305.00	\$173,007.00	\$0.00	\$7,623,956.00	90.33 %	9.67 %
80 Maiden Lane, Suite 2204 New York, NY 10038 212-573-8888			www.thurgoodmarshallfund.org	tmsf@aol.com						

Registered Charities in Mississippi Financial Information

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Tommy Johnson Non-Profit Blues Foundation, Inc.	MS	2007	\$10,975.00	\$12,185.00	\$0.00	\$2,447.00	\$0.00	\$9,738.00	79.92 %	20.08 %
Post Office Box 10194 Jackson, MS 39056 601-665-4751 www.tommyjohnsonblues.com vera3332@netscape.net										
Tommy Ramey Foundation, Inc.	MS	2007	\$9,573.00	\$2,598.00	\$0.00	\$2,598.00	\$0.00	\$0.00	0.00 %	100.00 %
3100 North State Street Suite 300 Jackson, MS 39216 601-898-8900 www.tommyrameyscholarship.org admin@tommyrameyscholarship.org										
Tony La Russa's Animal Rescue Foundation	CA	2007	\$7,908,697.00	\$4,074,901.00	\$402,848.00	\$135,092.00	\$0.00	\$3,536,961.00	86.80 %	13.20 %
Post Office Box 30215 Walnut Creek, CA 94598 925-256-1273 www.arf.net info@arf.net										
Total Health Foundation Southeast, Incorporated	MS	2007	\$76,782.00	\$100,532.00	\$0.00	\$829.00	\$0.00	\$99,703.00	99.18 %	0.82 %
3000 Halls Ferry Road Vicksburg, MS 39180 601-638-9800										
Total Living International, Inc	IL	2007	\$6,567,279.00	\$24,076,584.00	\$698,310.00	\$2,717,827.00	\$0.00	\$20,660,447.00	85.81 %	14.19 %
2880 Vision Court Aurora, IL 60506 630-801-3838 www.tln.com										
Total You Ministry, Inc.	MS	2007	\$635.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
138 Arthur Lane Ridgeland, MS 39157 601-898-3365 dbell@anesthesia.umsmed.edu										
Touch of Joy Ministries	MS	2007	\$7,228.00	\$7,205.00	\$0.00	\$236.00	\$752.00	\$6,217.00	86.29 %	13.71 %
Post Office Box 1813 Lucedale, MS 39452 601-947-3036 dicnsue@bellsouth.net										
Tourette Syndrome Association, Inc.	NY	2008	\$8,246,472.00	\$6,093,317.00	\$632,659.00	\$589,302.00	\$0.00	\$4,871,356.00	79.95 %	20.05 %
42-40 Bell Boulevard, Suite 205 Bayside, NY 11361-2861 718-224-2999 www.tsa-usa.org ts@tsa-usa.org										
Tragedy Assistance Program for Survivors ("TAPS")	DC	2007	\$1,033,006.00	\$1,193,190.00	\$98,341.00	\$149,491.00	\$0.00	\$945,358.00	79.23 %	20.77 %
910 17th Street NW, Suite 800 Washington, DC 20006 202-588-8277 www.taps.org info@taps.org										
Trans World Radio	NC	2007	\$39,830,927.00	\$37,995,836.00	\$2,395,419.00	\$1,801,185.00	\$0.00	\$33,799,232.00	88.96 %	11.04 %
Post Office Box 8700 Cary, NC 27512-8700 919-460-3770 www.twr.org										
Transformation Jackson	MS	2007	\$127,462.00	\$41,578.00	\$0.00	\$4,273.00	\$0.00	\$37,305.00	89.72 %	10.28 %
11 Northtown Drive, Suite 200 Jackson, MS 39211 601-914-4214 www.transformationjackson.org info@transformationjackson.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Transitioning Oppressed Teens	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1102 Indianola, MS 38751 662-887-7984 may3056@hotmail.com										
Traumatic Life Changes, Inc.	MS	2008	\$500.00	\$300.00	\$0.00	\$300.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1034 Columbus, MS 39703 662-328-2090										
TREA Memorial Foundation	CO	2007	\$2,593,828.00	\$2,510,380.00	\$664,270.00	\$609,831.00	\$0.00	\$1,236,279.00	49.25 %	50.75 %
1111 South Abilene Court Aurora, CO 80012 303-752-0660 www.trea.org treahq@trea.org										
TREA Senior Citizens League	VA	2007	\$11,247,232.00	\$10,606,145.00	\$2,423,318.00	\$91,274.00	\$0.00	\$8,091,553.00	76.29 %	23.71 %
909 North Washington Street, Suite 300 Alexandria, VA 22314 703-548-5568 www.tscl.org gdunkley@tsclhq.org										
Trees for the Future	MD	2007	\$918,034.00	\$666,429.00	\$16,215.00	\$107,297.00	\$0.00	\$542,917.00	81.47 %	18.53 %
Post Office Box 7027 Silver Spring, MD 20907 301-565-0630										
Tri-County Workforce Alliance	MS	2007	\$0.00	\$111,911.00	\$0.00	\$5,130.00	\$0.00	\$106,781.00	95.42 %	4.58 %
Post Office Box 1348 Clarksdale, MS 38614 662-627-3011 tcwa@telepak.net										
Trickle Up Program, Inc.	NY	2007	\$4,113,096.00	\$4,857,643.00	\$590,881.00	\$152,210.00	\$0.00	\$4,114,552.00	84.70 %	15.30 %
104 West 27th Street, 12th Floor New York, NY 10001 212-255-9980 www.trickleup.org info@trickleup.org										
Trinity Christian Community	LA	2007	\$2,267,465.00	\$1,967,510.00	\$180,978.00	\$256,784.00	\$0.00	\$1,529,748.00	77.75 %	22.25 %
Post Office Box 13665 New Orleans, LA 70185-3665 504-482-7822 www.tccno.org kevin@tccno.org										
Trinity International, Inc.	MS	2007	\$255.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 237 Natchez, MS 39121 601-445-9562										
Trinity Mission Works, Inc.	MS	2007	\$125.00	\$335.00	\$0.00	\$335.00	\$0.00	\$0.00	0.00 %	100.00 %
20080 Mennonite Road Gulfport, MS 39503 228-831-0904 www.trinitymissionworks.org chris@trinitymissionworks.org										
Trinity Transport, Inc.	MS	2007	\$41,807.00	\$38,936.00	\$0.00	\$3,705.00	\$0.00	\$35,231.00	90.48 %	9.52 %
100 Larkspur Street Brookhaven, MS 39601 601-833-4160 eyboatly@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Tromar Ministries, Inc.	MS	2008	\$2,408.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 400 Brandon, MS 39043 601-825-9874										
Trout Unlimited, Inc.	VA	2007	\$22,576,504.00	\$21,479,285.00	\$2,545,999.00	\$860,866.00	\$0.00	\$18,072,420.00	84.14 %	15.86 %
1300 North 17th Street, Suite 500 Arlington, VA 22209 703-522-0200 www.tu.org trout@tu.org										
True Choices	MS	2008	\$4.00	\$5,280.00	\$0.00	\$50.00	\$0.00	\$5,230.00	99.05 %	0.95 %
420 River Birch Trail Southaven, MS 38671 888-878-8498 www.truechoices.org truechoices@bellsouth.net										
True Vine Ministries	MS	2007	\$5,650.00	\$1,392.00	\$0.00	\$292.00	\$0.00	\$1,100.00	79.02 %	20.98 %
Post Office Box 2725 Gulfport, MS 39505 228-831-3921 vincekrumbeck@aol.com										
Truly Ministries	MS	2007	\$16,585.00	\$13,353.00	\$0.00	\$220.00	\$0.00	\$13,133.00	98.35 %	1.65 %
Post Office Box 820038 Vicksburg, MS 39182-0038 601-631-0357 www.truly-ministries.org truly-ministries@bellsouth.net										
Trust for Public Land	CA	2007	\$220,221,778.00	\$218,085,316.00	\$6,199,814.00	\$12,746,727.00	\$0.00	\$199,138,775.00	91.31 %	8.69 %
116 New Montgomery Street, Fourth Floor San Francisco, CA 94105 415-495-4014 www.tpl.org cece.blake@tpl.org										
Trust of Modern Music	MS	2008	\$1,065.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 16331 Jackson, MS 39236-6331 601-594-2901 www.trustofmodernmusic.org trustofmodernmusic@att.net										
Trustees of the University of Pennsylvania	PA	2007	4,765,281,471.00	3,436,613,471.00	\$60,348,330.00	\$417,956,912.00	\$0.00	2,958,308,229.00	86.08 %	13.92 %
3600 Market Street, Suite 135 Philadelphia, PA 19104 215-898-6171 www.upenn.edu mwashbur@ben.dev.upenn.edu										
Tuberous Sclerosis Alliance Endowment Fund, Inc.	MD	2008	(\$60,819.00)	\$123,251.00	\$8,400.00	\$14,607.00	\$100,244.00	\$0.00	0.00 %	100.00 %
801 Roeder Road, Suite 750 Silver Spring, MD 20910 301-562-9890 www.tsalliance.org kcarlson@tsalliance.org										
Tug McGraw Foundation	CA	2007	\$399,385.00	\$602,495.00	\$210,272.00	\$171,398.00	\$0.00	\$220,825.00	36.65 %	63.35 %
1303 Jefferson Street, Suite 100B Napa, CA 94559 707-255-1884 www.tugmcgraw.org mbglisson@newlevelgroup.com										
Tunica 10-Point Coalition, Inc.	MS	2007	\$4,000.00	\$3,000.00	\$0.00	\$500.00	\$500.00	\$2,000.00	66.67 %	33.33 %
Post Office Box 2301 Tunica, MS 38676 662-357-8513										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Tunica County Community Development Coalition, Inc.	MS	2007	\$326,144.00	\$350,281.00	\$952.00	\$69,933.00	\$0.00	\$279,396.00	79.76 %	20.24 %
Post Office Box 1402 Tunica, MS 38676-1402 662-363-5990								tccdc@gmi.net		
Tunica County Foundation for Outstanding Education	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 1888 Tunica, MS 38676 662-363-2865								larnold@tunicachamber.com		
Tunica County Housing Project, Inc.	MS	2007	\$125,828.00	\$90,345.00	\$0.00	\$64,021.00	\$0.00	\$26,324.00	29.14 %	70.86 %
Post Office Box 2267 Tunica, MS 38676-2267 662-363-2087								tunicahousing@bellsouth.net		
Tunica County Literacy Council, Inc.	MS	2007	\$163,592.00	\$119,327.00	\$0.00	\$27,561.00	\$0.00	\$91,766.00	76.90 %	23.10 %
Post Office Drawer 2506 Tunica, MS 38676 662-363-1296								tclc@gmi.net		
Tunica Humane Society, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 236 Tunica, MS 38676 662-363-1625								www.tunicahumanesociety.com petlovers@tunicahumanesociety.com		
Tupelo Auto Museum	MS	2007	\$390,180.00	\$488,310.00	\$0.00	\$10,711.00	\$0.00	\$477,599.00	97.81 %	2.19 %
1 Otis Boulevard Tupelo, MS 38804 662-842-4242								www.tupeloautomuseum.com mthompsom@tupeloauto.com		
Tupelo Junior Olympic Volleyball Club, Inc.	MS	2007	\$6,233.00	\$5,494.00	\$0.00	\$1,515.00	\$3,979.00	\$0.00	0.00 %	100.00 %
306 County Road 1029 Tupelo, MS 38804-8008 662-844-3460								www.tupelojrs.com jkahauolopua@hughes.net		
Tupelo Symphony Orchestra Association	MS	2007	\$264,934.00	\$242,528.00	\$0.00	\$48,696.00	\$0.00	\$193,832.00	79.92 %	20.08 %
Post Office Box 474 Tupelo, MS 38802-0474 662-842-8433								www.tupelosymphony.com tupsymp@netdoor.com		
Tupperware Brands Charitable Foundation	FL	2007	\$465,367.00	\$370,920.00	\$0.00	\$295.00	\$0.00	\$370,625.00	99.92 %	0.08 %
Post Office Box 771988 Orlando, FL 32877-1988 407-826-5050										
Tutwiler Community Education Center	MS	2007	\$507,883.00	\$501,537.00	\$15,229.00	\$12,732.00	\$0.00	\$473,576.00	94.42 %	5.58 %
Post Office Box 448 Tutwiler, MS 38963 662-345-8393										
Twenty-First Century Foundation	NY	2007	\$5,065,290.00	\$4,507,245.00	\$122,248.00	\$231,602.00	\$0.00	\$4,153,395.00	92.15 %	7.85 %
132 West 112th Street, Ground Level #1 New York, NY 10026 212-662-3700								www.21cf.org		

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Two Bullocks Ministries	MS	2007	\$9,253.00	\$9,576.00	\$0.00	\$4,058.00	\$0.00	\$5,518.00	57.62 %	42.38 %
Post Office Box 1116 Olive Branch, MS 38654 662-890-5599 www.twobullocksministries.org 2bullocks@twobullocksministries.org										
U S	MI	2007	\$3,553,584.00	\$2,069,825.00	\$114,083.00	\$197,772.00	\$0.00	\$1,757,970.00	84.93 %	15.07 %
445 East Mitchell Street Petoskey, MI 49770 231-347-1171 www.proenglish.org mail@proenglish.org										
U. S. Charitable Gift Trust	MA	2007	\$70,883,676.00	\$48,078,884.00	\$3,976,266.00	\$5,047,029.00	\$0.00	\$39,055,589.00	81.23 %	18.77 %
255 State Street Boston, MA 02109 617-598-8571 www.eatonvance.com pcarney@eatonvance.com										
U. S. Committee for Refugees and Immigrants	VA	2007	\$21,768,428.00	\$20,869,310.00	\$277,713.00	\$46,743.00	\$0.00	\$20,544,854.00	98.45 %	1.55 %
2231 Crystal Drive, Suite 350 Arlington, VA 22203-3711 202-347-3507 www.refugees.org uscri@uscridc.org										
U. S. Dream Academy, Inc.	MD	2007	\$2,615,309.00	\$2,521,494.00	\$361,712.00	\$380,783.00	\$0.00	\$1,778,999.00	70.55 %	29.45 %
10400 Little Patuxent Parkway, Suite 300 Columbia, MD 21044 410-772-7143 www.usdreamacademy.org dbooker@usdreamacademy.org										
U. S. English Foundation, Inc.	DC	2007	\$588,069.00	\$485,058.00	\$145,609.00	\$50,207.00	\$0.00	\$289,242.00	59.63 %	40.37 %
1747 Pennsylvania Avenue NW, Suite 1050 Washington, DC 20006-4600 202-833-0100 www.usenglishfoundation.org info@usenglishfoundation.org										
U. S. English, Inc.	DC	2007	\$5,287,921.00	\$4,970,952.00	\$1,931,508.00	\$746,729.00	\$0.00	\$2,292,715.00	46.12 %	53.88 %
1747 Pennsylvania Avenue NW, Suite 1050 Washington, DC 20006-4600 202-833-0100 www.us-english.org info@us-english.org										
U. S. Family Foundation, Inc.	FL	2007	\$1,751,241.00	\$1,102,022.00	\$10,379.00	\$75,747.00	\$0.00	\$1,015,896.00	92.18 %	7.82 %
450 Pleasant Grove Road Inverness, FL 34452-5725 352-637-4424 www.usfamilyfoundation.com bob@wwnccpa.com										
U. S. Lacrosse, Inc.	MD	2006	\$9,252,658.00	\$9,116,443.00	\$448,289.00	\$1,143,536.00	\$0.00	\$7,524,618.00	82.54 %	17.46 %
113 West University Parkway Baltimore, MD 21210-3300 410-235-6882 www.uslacrosse.org info@lacrosse.org										
U.S. Green Building Council - Mississippi Chapter	MS	2007	\$1,900.00	\$1,900.00	\$1,900.00	\$0.00	\$0.00	\$0.00	0.00 %	100.00 %
129 South President Street Jackson, MS 39201 601-948-7337 davidh@offisource.com										
Ujima Cultural Center	MS	2008	\$4,667.00	\$4,667.00	\$0.00	\$1,491.00	\$0.00	\$3,176.00	68.05 %	31.95 %
406 North Archusa Street Quitman, MS 39355 601-776-6557 ujimacenter@att.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
ULI Foundation	DC	2008	\$11,126,903.00	\$6,916,385.00	\$1,222,485.00	\$232,300.00	\$0.00	\$5,461,600.00	78.97 %	21.03 %
1025 Thomas Jefferson Street NW, Suite 500 West Washington, DC 20007		202-624-7000	www.uli.org	mterseck@uli.org						
Union County Law Enforcement Officers Association	MS	2008	\$2,520.00	\$2,000.00	\$375.00	\$0.00	\$0.00	\$1,625.00	81.25 %	18.75 %
110 East Bankhead Street New Albany, MS 38652		662-534-2222	mikeerby@bellsouth.net							
United Animal Nations	CA	2007	\$1,318,452.00	\$1,470,283.00	\$119,520.00	\$158,078.00	\$0.00	\$1,192,685.00	81.12 %	18.88 %
Post Office Box 188890 Sacramento, CA 95818		916-429-2457	www.uan.org	info@uan.org						
United Cerebral Palsy, Inc.	DC	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
1660 L Street NW, Suite 700 Washington, DC 20036-5602		202-776-0406	www.ucp.org							
United Christian Ministries, Inc.	MS	2007	\$37,610.00	\$40,435.00	\$0.00	\$1,075.00	\$0.00	\$39,360.00	97.34 %	2.66 %
48 Azalea Trail Purvis, MS 39475		601-268-7508	jrkenedy1@comcast.net							
United Church Ministries, Inc.	MS	2007	\$2,600.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2632 Bailey Avenue Jackson, MS 39213		601-331-8011	ucmin@yahoo.com							
United Community Development Outreach, Inc.	MS	2008	\$119.00	\$50.00	\$0.00	\$0.00	\$50.00	\$0.00	0.00 %	100.00 %
3486 Simpson Highway 28 West Mendenhall, MS 39114		601-847-3888								
United Financial Systems, Inc.	FL	2007	\$6,907,839.00	\$6,862,692.00	\$0.00	\$358,165.00	\$0.00	\$6,504,527.00	94.78 %	5.22 %
23123 State Road 7, Suite 340 Boca Raton, FL 33428		561-883-2398	www.ufsdebt.org	efranqui@unitedfinancial.org						
United Givers of Southwest Mississippi, Inc.	MS	2007	\$204,645.00	\$159,021.00	\$537.00	\$19,781.00	\$0.00	\$138,703.00	87.22 %	12.78 %
Post Office Box 954 McComb, MS 39649		601-684-2291	mlombas@pikeinfo.com							
United Healthcare Children's Foundation, Inc.	MN	2007	\$2,202,581.00	\$949,915.00	\$6,871.00	\$0.00	\$0.00	\$943,044.00	99.28 %	0.72 %
MNO12-S286 5910 Lincoln Drive Edna, MN 55436		952-992-4459	www.uhccg.org	dave_harvey@uhc.com						
United Jewish Communities, Inc.	NY	2007	\$64,668,711.00	\$67,498,206.00	\$1,993,979.00	\$9,193,927.00	\$0.00	\$56,310,300.00	83.42 %	16.58 %
111 Eighth Avenue, Suite 11E New York, NY 10011		212-284-6500	www.ujc.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
United Methodist Children's Home of the North Georgia Conference 500 South Columbia Drive Decatur, GA 30030 44-327-5820 www.umchildrenshome.org	GA	2007	\$9,093,837.00	\$7,280,530.00	\$260,158.00	\$774,932.00	\$0.00	\$6,245,440.00	85.78 %	14.22 %
United Nations Association of the United States America, Inc. 801 Second Avenue, 2nd Floor New York, NY 10017-4706 212-907-1370 www.unausa.org unahq@unausa.org	NY	2007	\$12,966,695.00	\$12,089,799.00	\$848,701.00	\$1,514,368.00	\$0.00	\$9,726,730.00	80.45 %	19.55 %
United Nations Foundation, Inc. 1800 Massachusetts Avenue NW, WW Suite 400 Washington, DC 20036 202-887-9040 www.unfoundation.org dburton@unfoudation.org	DC	2007	\$177,794,996.00	\$81,078,740.00	\$4,013,712.00	\$3,468,017.00	\$0.00	\$73,597,011.00	90.77 %	9.23 %
United States Artists, Inc. 5757 Wilshire Boulevard, Suite 580 Los Angeles, CA 90036 323-857-5857 www.unitedstatesartists.org jkjenner@unitedstatesartists.org	CA	2007	\$7,997,980.00	\$5,278,914.00	\$453,934.00	\$400,464.00	\$0.00	\$4,424,516.00	83.81 %	16.19 %
United States Association for UNHCR 1775 K Street NW, Suite 290 Washington, DC 20006 202-296-1115 www.usaforunhcr.org info@usaforunhcr.org	DC	2007	\$5,106,995.00	\$4,414,835.00	\$834,318.00	\$466,909.00	\$0.00	\$3,113,608.00	70.53 %	29.47 %
United States Christian Golf Association 384 East Goodman Road, Suite 211 Southaven, MS 38761 901-849-3021 www.uscga.org info@uscga.org	MS	2007	\$10,203.00	\$7,244.00	\$0.00	\$2,241.00	\$5,003.00	\$0.00	0.00 %	100.00 %
United States Committee for FAO 2175 K Street NW, Suite 500 Washington, DC 20037 202-653-2400 www.thegrowingconnection.com	DC	2007	\$124,268.00	\$78,070.00	\$6,926.00	\$3,380.00	\$0.00	\$67,764.00	86.80 %	13.20 %
United States Committee for UNDP, Inc. Post Office Box 65345 Washington, DC 20035 202-558-7104 www.undp-usa.org operations@undp-usa.org	DC	2007	\$208,550.00	\$182,095.00	\$21,957.00	\$46,794.00	\$0.00	\$113,344.00	62.24 %	37.76 %
United States Committee Sports for Israel, Inc. 1926 Arch Street, Suite 4R Philadelphia, PA 19103 212-561-6900 www.maccabiusa.com maccabi@maccabiusa.com	PA	2007	\$4,214,692.00	\$4,690,115.00	\$660,245.00	\$390,142.00	\$0.00	\$3,639,728.00	77.60 %	22.40 %
United States Deputy Sheriffs' Association 1304 Langham Creek, Suite 324 Houston, TX 77084 281-994-2600 www.usdsa.org	TX	2007	\$5,967,665.00	\$5,948,882.00	\$3,643,015.00	\$664,702.00	\$0.00	\$1,641,165.00	27.59 %	72.41 %
United States Equestrian Federation, Inc. 4047 Iron Works Parkway Lexington, KY 40511 859-258-2472 www.usef.org	KY	2007	\$25,831,689.00	\$25,612,938.00	\$0.00	\$4,835,135.00	\$0.00	\$20,777,803.00	81.12 %	18.88 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
United States Equestrian Team Foundation, Inc.	NJ	2007	\$6,421,046.00	\$4,845,526.00	\$1,171,073.00	\$920,175.00	\$0.00	\$2,754,278.00	56.84 %	43.16 %
1040 Pottersville Road Gladstone, NJ 07934 908-234-1251 www.uset.org mpiwovar@uset.org										
United States Eventing Association, Inc.	VA	2007	\$3,631,347.00	\$3,493,145.00	\$246,148.00	\$736,141.00	\$0.00	\$2,510,856.00	71.88 %	28.12 %
525 Old Waterford Road NW Leesburg, VA 20176 703-779-0440 www.useventing.com info@useventing.com										
United States Foundation for Inspiration and Recognition of Science and Technology	NH	2007	\$24,505,405.00	\$23,015,582.00	\$708,573.00	\$2,547,202.00	\$0.00	\$19,759,807.00	85.85 %	14.15 %
200 Bedford Street Manchester, NH 03101-1132 800-870-8326 x459 usfirst.org vszymanowski@upfirst.org										
United States Fund for UNICEF	NE	2008	\$229,124,104.00	\$218,962,826.00	\$29,239,699.00	\$12,752,370.00	\$145,000.00	\$176,825,757.00	80.76 %	19.24 %
125 Maiden Lane, 10th Floor New York, NE 10038 212-686-5522 www.unicefusa.org webmaster@unicefusa.org										
United States Golf Association	NJ	2007	\$182,935,892.00	\$126,407,590.00	\$6,467,214.00	\$5,260,260.00	\$0.00	\$114,680,116.00	90.72 %	9.28 %
77 Liberty Corner Road Far Hills, NJ 07931-0708 908-234-2300 www.usga.org usga@usga.org										
United States Justice Foundation, Inc.	CA	2007	\$2,679,768.00	\$2,861,884.00	\$1,867,666.00	\$362,908.00	\$0.00	\$631,310.00	22.06 %	77.94 %
932 D Street, Suite 3 Ramona, CA 92065 760-788-6624 ww.usjf.net usjf@usjf.net										
United States Municipal Police Association, Inc.	TX	2007	\$776,623.00	\$776,290.00	\$669,113.00	\$25,013.00	\$0.00	\$82,164.00	10.58 %	89.42 %
1304 Langham Creek, Suite 324 Houston, TX 77084 281-578-2600 usmpa@usmpa.org										
United States Navy Memorial Foundation	DC	2007	\$5,383,598.00	\$5,827,625.00	\$1,667,383.00	\$375,832.00	\$0.00	\$3,784,410.00	64.94 %	35.06 %
701 Pennsylvania Avenue NW., Suite 123 Washington, DC 20004-2608 202-737-2300 www.navymemorial.org mpollow@navymemorial.org										
United States Olympic Committee	CO	2007	\$146,687,456.00	\$180,624,307.00	\$22,277,338.00	\$30,537,450.00	\$0.00	\$127,809,519.00	70.76 %	29.24 %
One Olympic Plaza Colorado Springs, CO 80909 719-866-4665 www.usolympicteam.com tonia.cunningham@usoc.org										
United States Public Policy Council, Inc.	VA	2007	\$2,546,355.00	\$2,540,851.00	\$1,481,985.00	\$152,564.00	\$0.00	\$906,302.00	35.67 %	64.33 %
13295 Blueberry Lane, Suite 102C Fairfax, VA 22033 703-378-7944 usppc@crosslink.net										
United States Soccer Federation Foundation, Inc.	DC	2007	\$8,474,115.00	\$6,147,540.00	\$233,977.00	\$1,208,897.00	\$0.00	\$4,704,666.00	76.53 %	23.47 %
1211 Connecticut Avenue NW, Suite 500 Washington, DC 20036 202-872-6650 www.ussoccerfoundation.org wsott@ussoccerfoundation.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
United States Sportsmen's Alliance	OH	2007	\$1,136,447.00	\$1,123,828.00	\$157,879.00	\$38,154.00	\$0.00	\$927,795.00	82.56 %	17.44 %
801 Kingsmill Parkway Columbus, OH 43229 614-888-4868 www.ussportsmen.org info@ussportmens.org										
United States Sportsmen's Alliance Foundation	OH	2007	\$2,096,317.00	\$2,398,085.00	\$192,462.00	\$72,097.00	\$0.00	\$2,133,526.00	88.97 %	11.03 %
801 Kingsmill Parkway Columbus, OH 43229 614-888-4868 www.ussafoundation.org info@ussportsmen.org										
United Way for Jackson & George Counties, Mississippi, Inc.	MS	2007	\$1,523,917.00	\$1,328,985.00	\$171,925.00	\$39,085.00	\$22,821.00	\$1,095,154.00	82.41 %	17.59 %
3510 Magnolia Street Pascagoula, MS 39567-3113 228-762-7662 www.unitedwayjgc.org icare@unitedwayjgc.org										
United Way International	VA	2007	\$34,717,418.00	\$28,922,463.00	\$272,578.00	\$758,584.00	\$0.00	\$27,891,301.00	96.43 %	3.57 %
701 North Fairfax Street Alexandria, VA 22314-2045 703-519-0092 www.uwint.org maryjoyce.flinn@unitedway.org										
United Way of Cleveland and Bolivar County	MS	2007	\$131,590.00	\$128,794.00	\$1,616.00	\$42,225.00	\$0.00	\$84,953.00	65.96 %	34.04 %
Post Office Box 1795 Cleveland, MS 38732 662-846-1646 unitedway@tecinfo.com										
United Way of Corinth and Alcorn County	MS	2007	\$313,432.00	\$354,651.00	\$47,794.00	\$8,695.00	\$3,708.00	\$294,454.00	83.03 %	16.97 %
Post Office Box 1104 Corinth, MS 38835-1104 662-286-8662 uwcorinth@bellsouth.net										
United Way of Greater Monroe County, Inc.	MS	2007	\$259,783.00	\$280,406.00	\$13,226.00	\$14,841.00	\$0.00	\$252,339.00	89.99 %	10.01 %
Post Office Box 612 Amory, MS 38821 662-257-0557 www.monroecountyunitedway.org unitedway@monroecountyunitedway.org										
United Way of Leflore County, Inc.	MS	2007	\$185,494.00	\$174,327.00	\$37,605.00	\$29,459.00	\$0.00	\$107,263.00	61.53 %	38.47 %
Post Office Box 524 Greenwood, MS 38935 662-453-1910										
United Way of Lowndes County	MS	2007	\$653,564.00	\$679,261.00	\$19,681.00	\$149,040.00	\$5,914.00	\$504,626.00	74.29 %	25.71 %
Post Office Box 266 Columbus, MS 39703 662-328-0943 www.unitedwaylowndescounty.org info@unitedwaylowndescounty.org										
United Way of Meridian, Inc.	MS	2007	\$1,120,325.00	\$1,246,194.00	\$177,547.00	\$169,437.00	\$7,878.00	\$891,332.00	71.52 %	28.48 %
Post Office Box 5376 Meridian, MS 39302-5376 601-693-2732 www.unitedforunitedway.org thadquarles@unitedway.org										
United Way of North Central Mississippi, Inc.	MS	2007	\$273,380.00	\$293,593.00	\$46,764.00	\$58,846.00	\$2,451.00	\$185,532.00	63.19 %	36.81 %
Post Office Box 1603 Starkville, MS 39760-1603 662-323-3830 unwayokt@stargtr.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
United Way of Oxford and Lafayette County	MS	2007	\$486,107.00	\$452,499.00	\$18,835.00	\$48,978.00	\$4,431.00	\$380,255.00	84.03 %	15.97 %
440 North Lamar, Suite 5 Oxford, MS 38655 662-236-4265 www.unitedway.oxfordms.com dluwlow@bellsouth.net										
United Way of South Mississippi, Inc.	MS	2008	\$5,252,311.00	\$2,818,806.00	\$202,727.00	\$197,986.00	\$15,069.00	\$2,403,024.00	85.25 %	14.75 %
Post Office Box 2128 Gulfport, MS 39505-2128 228-896-2213 www.uw-sm.org martha.collins@unitedway.org										
United Way of Southeast Mississippi, Inc.	MS	2008	\$3,032,079.00	\$2,758,127.00	\$163,727.00	\$136,232.00	\$16,001.00	\$2,442,167.00	88.54 %	11.46 %
Post Office Box 1648 Hattiesburg, MS 39403-1648 601-545-7141 www.unitedwaysems.org unitedwaysems@megagate.com										
United Way of the Capital Area, Inc.	MS	2007	\$4,435,948.00	\$4,674,251.00	\$515,541.00	\$286,700.00	\$61,527.00	\$3,810,483.00	81.52 %	18.48 %
Post Office Box 23169 Jackson, MS 39215-3169 601-965-1344 www.myunitedway.com teresa@myunitedway.com										
United Way of the Greater Miss-Lou, Inc.	MS	2007	\$244,464.00	\$276,714.00	\$25,020.00	\$44,610.00	\$15,500.00	\$191,584.00	69.24 %	30.76 %
Post Office Box 1466 Natchez, MS 39121 601-442-1081 www.unitedwaymisslou.com brendac@unitedwaymisslou.com										
United Way of the Mid-South	TN	2007	\$30,977,018.00	\$30,200,383.00	\$1,783,383.00	\$1,116,733.00	\$248,244.00	\$27,052,023.00	89.58 %	10.42 %
6775 Lenox Center Court, Suite 200 Memphis, TN 38115 901-433-4300 www.uwmidsouth.org christy.bradley@uwmidsouth.org										
United Way of the Pine Belt Region, Inc.	MS	2007	\$647,016.00	\$656,081.00	\$65,024.00	\$73,777.00	\$6,868.00	\$510,412.00	77.80 %	22.20 %
Post Office Box 2026 Laurel, MS 39442 601-428-8459 unitedwaypbr@c-gate.net										
United Way of Washington County, Inc.	MS	2007	\$395,548.00	\$361,927.00	\$10,540.00	\$48,155.00	\$0.00	\$303,232.00	83.78 %	16.22 %
Post Office Box 115 Greenville, MS 38702-0115 662-332-5371 unitedwaywashco@bellsouth.net										
United Way of West Central Mississippi	MS	2007	\$1,227,222.00	\$1,198,082.00	\$112,301.00	\$157,236.00	\$0.00	\$928,545.00	77.50 %	22.50 %
Post Office Box 203 Vicksburg, MS 39181 601-636-1733 www.unitedwayvicksburg.org unitedway@vicksburg.com										
Unity Broadcasting, Inc.	MS	2006	\$1,086,588.00	\$1,115,970.00	\$159,320.00	\$258,090.00	\$169,801.00	\$528,759.00	47.38 %	52.62 %
Post Office Box 790 Booneville, MS 38829 662-728-6492 www.unbtv.org unbntv@bellsouth.net										
Unity Health Services	MS	2007	\$12,903.00	\$12,903.00	\$0.00	\$4,900.00	\$0.00	\$8,003.00	62.02 %	37.98 %
5255 Keele Street, Suite D Jackson, MS 39206-4303 601-366-2000 melindatodd@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Unity of Greater New Orleans, Inc.	LA	2007	\$10,817,967.00	\$10,220,694.00	\$27,441.00	\$433,440.00	\$0.00	\$9,759,813.00	95.49 %	4.51 %
2475 Canal Street, Suite 300 New Orleans, LA 70119 504-821-4496 ext 109 www.unitygno.org fmisenheimer@unitygno.org										
Universal Health Services Foundation	PA	2007	\$12,151.00	\$38,630.00	\$0.00	\$14,740.00	\$0.00	\$23,890.00	61.84 %	38.16 %
Post Office Box 61558 King of Prussia, PA 19406 610-768-3300										
University Medical Center Candlelighters, Inc.	MS	2007	\$188,422.00	\$150,003.00	\$62,603.00	\$4,339.00	\$0.00	\$83,061.00	55.37 %	44.63 %
Post Office Box 55611 Jackson, MS 39216 601-605-5018 umccandlelighters.org president@umccandlelighters.org										
University of Virginia Engineering Foundation, Inc.	VA	2007	\$3,554,000.00	\$2,080,206.00	\$620,698.00	\$332,467.00	\$0.00	\$1,127,041.00	54.18 %	45.82 %
Post Office Box 400256 Charlottesville, VA 22904 434-924-3045 www.seas.virginia.edu vef-info@virginia.edu										
University of Virginia McIntire School of Commerce Foundation	VA	2007	\$14,438,102.00	\$14,696,413.00	\$0.00	\$1,198,254.00	\$0.00	\$13,498,159.00	91.85 %	8.15 %
Rouss Hall, East Lawn Charlottesville, VA 22904 434-243-2049 www.commerce.virginia.edu/giving/index.html webmaster@birginia.edu										
University of Virginia School of Education Foundation, Inc.	VA	2007	\$5,888,989.00	\$859,580.00	\$272,559.00	\$120,474.00	\$0.00	\$466,547.00	54.28 %	45.72 %
405 Emmet Street South Charlottesville, VA 22904-4276 434-924-0854 www.curry-edschool@virginia.edu curry-foundation@virginia.edu										
Unlimited Breakthroughs, Inc.	MS	2007	\$0.00	\$100.00	\$0.00	\$100.00	\$0.00	\$0.00	0.00 %	100.00 %
220 Savelle Circle Columbus, MS 39705 662-327-0258 redwoodmar@hotmail.com										
US Civilian Research and Development Foundation	VA	2007	\$20,141,858.00	\$24,678,209.00	\$192,998.00	\$4,431,468.00	\$0.00	\$20,053,743.00	81.26 %	18.74 %
1530 Wilson Boulevard, 3rd Floor Arlington, VA 22209 703-526-9720 www.crdf.org pcarpenter@crdf.org										
USA Equestrian Trust, Inc.	KY	2007	\$576,322.00	\$380,420.00	\$0.00	\$6,440.00	\$0.00	\$373,980.00	98.31 %	1.69 %
Post Office Box 13321 Lexington, KY 40583-3321 859-259-2742										
USA Hockey Foundation	CO	2007	\$1,754,106.00	\$1,003,519.00	\$315,401.00	\$133,286.00	\$0.00	\$554,832.00	55.29 %	44.71 %
1775 Bob Johnson Drive Colorado Springs, CO 80906 719-576-8724 www.usahockey.com saral@usahockey.org										
USA Shooting, Inc.	CO	2007	\$4,571,928.00	\$4,198,705.00	\$1,245,549.00	\$149,367.00	\$0.00	\$2,803,789.00	66.78 %	33.22 %
One Olympic Plaza Colorado Springs, CO 80909 719-866-4670 www.usashooting.org karie.wright@usashooting.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
USA Swimming Foundation	CO	2007	\$1,679,926.00	\$1,150,332.00	\$658,496.00	\$421,476.00	\$0.00	\$70,360.00	6.12 %	93.88 %
1 Olympic Plaza Colorado Springs, CO 80909 719-866-4578 www.usaswimming.org jharvey@usaswimming.org										
USAFA Endowment, Inc.	CO	2007	\$5,236,376.00	\$149,340.00	\$77,752.00	\$4,337.00	\$0.00	\$67,251.00	45.03 %	54.97 %
1975 Research Parkway, Suite 300 Colorado Springs, CO 80920 719-268-6037 www.usafaendowment.org										
USS Missouri Memorial Association, Inc.	HI	2007	\$8,303,567.00	\$6,605,995.00	\$332,006.00	\$568,452.00	\$0.00	\$5,705,537.00	86.37 %	13.63 %
Post Office Box 879 Aiea, HI 97601 808-455-1600 x 244 www.usssmissouri.org tomm@usssmissouri.org										
USTA Serves Incorporated	NY	2007	\$1,547,434.00	\$1,714,782.00	\$123,120.00	\$2,459.00	\$0.00	\$1,589,203.00	92.68 %	7.32 %
70 West Red Oak Lane White Plains, NY 10604 914-696-7000 www.usta.com										
V Foundation	NC	2007	\$13,204,121.00	\$10,425,705.00	\$335,991.00	\$253,105.00	\$0.00	\$9,836,609.00	94.35 %	5.65 %
106 Towerview Court Cary, NC 27513 919-380-9505 www.jimmyv.org info@jimmyv.org										
Vanguard Charitable Endowment Program	PA	2008	\$728,238,389.00	\$439,644,863.00	\$1,059,112.00	\$1,079,234.00	\$0.00	\$437,506,517.00	99.51 %	0.49 %
Post Office Box 3075 Southeastern, PA 19398-3075 888-383-4483 www.vanguardcharitable.org										
Vanished Children's Alliance	CA	2007	\$1,320,617.00	\$1,332,284.00	\$295,411.00	\$185,705.00	\$0.00	\$851,168.00	63.89 %	36.11 %
991 West Hedding Street, Suite 101 San Jose, CA 95126 408-296-1113 www.vca.org										
Veer, Inc.	MS	2007	\$0.00	\$2,990.00	\$0.00	\$90.00	\$0.00	\$2,900.00	96.99 %	3.01 %
Post Office Box 320434 Flowood, MS 39232 601-664-3100										
Velma Jackson High School Foundation	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 6020 Ridgeland, MS 39158 601-354-0123										
Veterans Airlift Command Foundation	MN	2007	\$65,908.00	\$100,997.00	\$0.00	\$32,924.00	\$0.00	\$68,073.00	67.40 %	32.60 %
5775 Wayzata Boulevard, Suite 700 St. Louis Park, MN 65416 952-582-2911 www.veteransairlift.org										
Veterans for America, Inc.	DC	2007	\$8,466,753.00	\$7,164,244.00	\$276,749.00	\$1,511,014.00	\$0.00	\$5,376,481.00	75.05 %	24.95 %
1025 Vermont Avenue NW, 7th Floor Washington, DC 20005 202-483-9222 www.veteransforamerica.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Veterans of Foreign Wars National Home 3573 South Waverly Road Eaton Rapids, MI 48827 517-663-1521 www.vfwnationalhome.org cwatkins@vfwnationalhome.org	MI	2008	\$4,424,993.00	\$5,479,963.00	\$825,844.00	\$706,008.00	\$0.00	\$3,948,111.00	72.05 %	27.95 %
Veterans of Foreign Wars of the United States Department of Mississippi Post Office Box 2027 Jackson, MS 39225-2027 601-352-8904	MS	2008	\$278,813.00	\$252,118.00	\$28,173.00	\$25,886.00	\$0.00	\$198,059.00	78.56 %	21.44 %
Veterans of Foreign Wars of the United States, Inc.- Southern Conference 309 Inlet Road Eufaula, AL 36027 334-687-2276	AL	2007	\$287,384.00	\$295,506.00	\$224,108.00	\$4,193.00	\$0.00	\$67,205.00	22.74 %	77.26 %
Veterans of the Vietnam War, Inc. & The Veterans Coalition 805 South Township Boulevard Pittston, PA 18640-3327 570-603-9740 www.vvnw.org vvnwnatl@epix.net	PA	2007	\$2,057,018.00	\$2,072,094.00	\$418,727.00	\$279,179.00	\$0.00	\$1,374,188.00	66.32 %	33.68 %
Veterans Support Foundation 8605 Cameron Street, Suite 400 Silver Spring, MD 20910-3710 301-585-4000 www.vvafund.org	MD	2007	\$773,323.00	\$836,594.00	\$135,158.00	\$65,266.00	\$0.00	\$636,170.00	76.04 %	23.96 %
VH1 Save the Music Foundation 1515 Broadway, 20th Floor New York, NY 10036 212-654-7604 www.vh1savethemusic.com vh1stm@vh1staff.com	NY	2007	\$3,231,775.00	\$4,671,754.00	\$886,909.00	\$164,822.00	\$0.00	\$3,620,023.00	77.49 %	22.51 %
VHL Connections, Inc. 61 Waukomis Lake Road Corinth, MS 38834 662-286-8889 www.vhlconnections.org info@vhlconnections.org	MS	2007	\$6,706.00	\$3,453.00	\$714.00	\$50.00	\$0.00	\$2,689.00	77.87 %	22.13 %
VHL Family Alliance, Inc. 2001 Beacon Street, Suite 208 Boston, MA 02135-7787 617-277-5667 www.vhl.org info@vhl.org	MA	2007	\$296,990.00	\$271,659.00	\$11,564.00	\$32,804.00	\$0.00	\$227,291.00	83.67 %	16.33 %
Vicki Weaver Ministries, Inc. Post Office Box 1666 Ridgeland, MS 39158 601-853-3344 www.vickiweaverministries.com vfweaver@earthlink.net	MS	2007	\$27,650.00	\$24,510.00	\$0.00	\$6,528.00	\$2,561.00	\$15,421.00	62.92 %	37.08 %
Vicksburg Family Development Service, Inc. Post Office Box 64 Vicksburg, MS 39181 601-638-1336	MS	2007	\$457,463.00	\$450,555.00	\$0.00	\$62,723.00	\$0.00	\$387,832.00	86.08 %	13.92 %
Vicksburg Family Support Service, Inc. Post Office Box 64 Vicksburg, MS 39181 601-638-1336	MS	2007	\$15,344.00	\$14,198.00	\$0.00	\$50.00	\$0.00	\$14,148.00	99.65 %	0.35 %

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Vicksburg Foundation for Historic Preservation	MS	2007	\$104,356.00	\$105,464.00	\$8,298.00	\$9,914.00	\$0.00	\$87,252.00	82.73 %	17.27 %
1107 Washington Street Vicksburg, MS 39183 601-636-5010 www.preservevicksburg.org vburgfoundation@aol.com										
Vicksburg Transportation Museum	MS	2007	\$72,000.00	\$18,482.00	\$0.00	\$18,482.00	\$0.00	\$0.00	0.00 %	100.00 %
129 Hoxie Road Vicksburg, MS 39180 601-638-6334 www.vicksburgtransportationmuseum.net lamarsue@bellsouth.net										
Vicksburg-Warren County Chamber of Commerce Community Fund, Inc.	MS	2007	\$115,862.00	\$97,450.00	\$0.00	\$4,000.00	\$0.00	\$93,450.00	95.90 %	4.10 %
2020 Mission 66 Vicksburg, MS 39180 601-636-1012										
Victory Junction Gang Camp, Inc.	NC	2007	\$10,965,560.00	\$7,136,661.00	\$621,363.00	\$1,460,016.00	\$0.00	\$5,055,282.00	70.84 %	29.16 %
4500 Adam's Way Randleman, NC 27317 336-498-9055 www.victoryjunction.org info@victoryjunction.org										
Vietnam Ministries, Inc.	CA	2007	\$746,404.00	\$735,167.00	\$31,801.00	\$95,855.00	\$0.00	\$607,511.00	82.64 %	17.36 %
Post Office Box 4568 Anaheim, CA 92803 714-758-8767 www.vpns.org info@vpns.org										
Vietnam Veterans Memorial Fund, Inc.	DC	2007	\$9,675,314.00	\$6,252,378.00	\$2,023,555.00	\$846,251.00	\$0.00	\$3,382,572.00	54.10 %	45.90 %
1023 15th Street NW, 2nd Floor Washington, DC 20005 202-393-0090 www.vvmf.org vvmf@vvmf.org										
Vietnam Veterans of America, Chapter 997	MS	2008	\$3,856.00	\$2,195.00	\$670.00	\$0.00	\$680.00	\$845.00	38.50 %	61.50 %
Post Office Box 9642 Columbus, MS 39705 662-738-4205										
Vietnam Veterans of America, Inc, Chapter 842	MS	2008	\$29,484.00	\$29,056.00	\$7,639.00	\$10,432.00	\$1,020.00	\$9,965.00	34.30 %	65.70 %
Post Office Box 82 Tupelo, MS 38802 662-690-8040										
Vietnam Veterans of America, Inc.	MD	2008	\$7,401,710.00	\$6,644,562.00	\$641,722.00	\$1,545,239.00	\$0.00	\$4,457,601.00	67.09 %	32.91 %
8605 Cameron Street, Suite 400 Silver Spring, MD 20910-3710 301-585-4000 www.vva.org hgsp@vva.org										
Vietnow National Headquarters	IL	2007	\$1,686,814.00	\$1,761,466.00	\$1,453,746.00	\$91,673.00	\$0.00	\$216,047.00	12.27 %	87.73 %
1835 Broadway Rockford, IL 61104 815-227-5100 www.vietnow.com vnnatl@inwave.com										
Village El Pueblo	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 8870 Biloxi, MS 39535 228-436-3986 www.elpueblo-ms.org info@elpueblo-ms.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Virgin Unite USA, Inc.	NY	2008	\$1,512,484.00	\$1,268,913.00	\$170,859.00	\$211,377.00	\$0.00	\$886,677.00	69.88 %	30.12 %
65 Bleecker Street, 6th Floor New York, NY 10012-2420 212-497-9086 www.virginunite.com darin.spurgeon@virginusa.com										
Virginia Historical Society	VA	2007	\$8,333,892.00	\$9,965,795.00	\$1,041,221.00	\$1,116,926.00	\$0.00	\$7,807,648.00	78.34 %	21.66 %
Post Office Box 7311 Richmond, VA 23221 804-358-4901 vahistorical.org dana@vahistorical.org										
Virginia Student Aid Foundation	VA	2007	\$28,824,163.00	\$35,563,996.00	\$1,575,370.00	\$1,110,381.00	\$0.00	\$32,878,245.00	92.45 %	7.55 %
Post Office Box 400833 Charlottesville, VA 22904-4833 434-982-5555 www.virginiaathleticsfoundation.com dmahan@virginia.edu										
Visions of Hope, Inc.	MS	2007	\$384,980.00	\$391,016.00	\$0.00	\$96,731.00	\$0.00	\$294,285.00	75.26 %	24.74 %
Post Office Box 1211 Biloxi, MS 39533-1211 228-435-9200 www.visionofhopeblx.org sdwalk@bellsouth.net										
Vitae Caring Foundation	MO	2007	\$3,517,626.00	\$5,045,832.00	\$596,900.00	\$622,478.00	\$0.00	\$3,826,454.00	75.83 %	24.17 %
Post Office Box 791 Jefferson City, MO 65102-0791 573-634-4316 www.vitaecaringfoundation.org information@vitaecaringfoundation.org										
Voice of Calvary Ministries, Inc.	MS	2007	\$1,123,938.00	\$1,365,947.00	\$39,911.00	\$193,327.00	\$0.00	\$1,132,709.00	82.92 %	17.08 %
Post Office Box 10562 Jackson, MS 39289 601-353-1635 www.vocm.org info@vocm.org										
Volunteer Americans, Inc.	MD	2007	\$2,110,950.00	\$2,372,886.00	\$657,176.00	\$676,589.00	\$0.00	\$1,039,121.00	43.79 %	56.21 %
712 North East Street C/O Compliance Office Frederick, MD 21701-5239 202-486-6966 www.volunteeramericans.org										
Volunteer Houston	TX	2007	\$752,742.00	\$895,619.00	\$84,844.00	\$116,678.00	\$0.00	\$694,097.00	77.50 %	22.50 %
3033 Chimney Rock, Suite 460 Houston, TX 77056 713-965-0031 www.volunteerhouston.org vhmail@volunteerhouston.org										
Vote for Prosperity, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 75732 Jackson, MS 39282 601-454-6361										
VSA Arts of Mississippi, Inc.	MS	2008	\$137,487.00	\$136,932.00	\$0.00	\$11,309.00	\$0.00	\$125,623.00	91.74 %	8.26 %
Post Office Box 2364 Jackson, MS 39225-2364 601-956-4866 jacvsa@bellsouth.net										
Wahabi Shrine Temple, A.A.O.N.M.S.	MS	2007	\$200,514.00	\$249,716.00	\$26,625.00	\$72,247.00	\$88,115.00	\$62,729.00	25.12 %	74.88 %
Post Office Box 2750 Jackson, MS 39207 601-371-7116 wahabish@bellsouth.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue		Total Expenses		Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Walk in the Word	IL	2008	\$5,477,461.00		\$5,084,210.00		\$545,914.00	\$478,020.00	\$0.00	\$4,060,276.00	79.86 %	20.14 %
1000 North Randall Road Elgin, IL 30123 847-214-3223 www.WalkintheWord.com tevens@walkintheword.com												
Walker Cancer Research Institute, Inc.	MD	2007	\$10,369,290.00		\$9,801,527.00		\$4,824,295.00	\$96,745.00	\$0.00	\$4,880,487.00	49.79 %	50.21 %
18 North Law Street Aberdeen, MD 21001-2443 410-272-0775												
Walter Anderson Museum of Art, Inc.	MS	2007	\$1,049,602.00		\$635,678.00		\$40,493.00	\$85,670.00	\$0.00	\$509,515.00	80.15 %	19.85 %
510 Washington Avenue Ocean Springs, MS 39564 228-872-3164 www.WalterAndersonMuseum.org WAMA@WalterAndersonMuseum.org												
Warren County Habitat for Humanity	MS	2007	\$13,313.00		\$23,874.00		\$0.00	\$19,732.00	\$0.00	\$4,142.00	17.35 %	82.65 %
Post Office Box 541 Vicksburg, MS 39181 601-634-6633 www.warrenctyhabitat.org wchabitat@bellsouth.net												
Washington County Anti-Drug Task Force	MS	2007	\$102,258.00		\$106,547.00		\$0.00	\$9,802.00	\$0.00	\$96,745.00	90.80 %	9.20 %
Post Office Box 564 Greenville, MS 38701 662-334-4002 wcadcp@tecinfo.com												
Washington County Scholarship Classic, Inc.	MS	2008	\$54,194.00		\$54,482.00		\$30,482.00	\$0.00	\$0.00	\$24,000.00	44.05 %	55.95 %
353 West Reed Road Greenville, MS 38701 662-332-6375												
Washington County YMCA	MS	2007	\$1,153,473.00		\$1,109,898.00		\$806.00	\$96,263.00	\$0.00	\$1,012,829.00	91.25 %	8.75 %
1688 Fairground Road Greenville, MS 38701 662-335-7258 www.ymcahcm.org hcmymca@suddenlink.net												
Washington's Home for Battered and Abused	MS	2008	\$5,050.00		\$6,236.00		\$200.00	\$5,621.00	\$415.00	\$0.00	0.00 %	100.00 %
Post Office Box 735 Lexington, MS 39095 662-834-2075 donniewashington58@yahoo.com												
Washington, DC Martin Luther King, Jr. National Memorial Project Foundation, Inc.	DC	2007	\$17,780,502.00		\$4,323,650.00		\$2,626,975.00	\$936,521.00	\$0.00	\$760,154.00	17.58 %	82.42 %
401 F Street, NW, Suite 334 Washington, DC 20001-2637 202-737-5420 www.mlkmemorial.org												
Water for People	CO	2007	\$4,693,527.00		\$4,413,575.00		\$316,489.00	\$375,492.00	\$0.00	\$3,721,594.00	84.32 %	15.68 %
6666 West Quincy Avenue Denver, CO 80235 303-734-3490 www.waterforpeople.org info@waterforpeople.org												
Water Keeper Alliance, Inc.	NY	2007	\$3,386,840.00		\$3,643,957.00		\$451,369.00	\$265,176.00	\$0.00	\$2,927,412.00	80.34 %	19.66 %
50 Buckhout Street, Suite 302 Irvington, NY 10533 914-674-0622 www.waterkeeper.org info@waterkeeper.org												

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
WaterAid America, Inc.	NY	2008	\$2,711,491.00	\$3,744,216.00	\$231,122.00	\$369,355.00	\$0.00	\$3,143,739.00	83.96 %	16.04 %
232 Madison Avenue, Suite 1202 New York, NY 10016 212-683-0430 www.wateraidamerica.org inquiries@wateraidamerica.org										
Waterfront Rescue Mission, Inc.	FL	2007	\$7,804,834.00	\$7,343,820.00	\$278,612.00	\$958,596.00	\$0.00	\$6,106,612.00	83.15 %	16.85 %
112 West Cervantes Street Pensacola, FL 32501 850-438-4027 www.watefrontmission.org info@waterfrontmission.org										
Waterfront Rescue Mission, Inc. of Alabama	AL	2007	\$1,951,298.00	\$1,960,636.00	\$190,830.00	\$275,118.00	\$0.00	\$1,494,688.00	76.23 %	23.77 %
206 State Street Mobile, AL 36603 251-433-1847 www.waterfrontmission.org info@waterfrontmission.org										
WaterPartners International	MO	2007	\$2,609,804.00	\$3,467,659.00	\$476,668.00	\$487,061.00	\$0.00	\$2,503,930.00	72.21 %	27.79 %
2405 Grand Boulevard, Suite 860, Box 12 Kansas City, MO 64108 913-312-8600 www.water.org info@Water.org										
WaterStone Support Foundation, Inc.	CO	2007	\$11,722,452.00	\$10,205,516.00	\$18,321.00	\$193,415.00	\$0.00	\$9,993,780.00	97.93 %	2.07 %
2925 Professional Place, Suite 201 Colorado Springs, CO 80904-8105 719-447-4620 www.livingdefined.org waterstone@livingdefined.org										
Waveland Citizens Fund	MS	2007	\$116,031.00	\$138,616.00	\$0.00	\$13,883.00	\$0.00	\$124,733.00	89.98 %	10.02 %
700 Tabor Street Waveland, MS 39576 228-466-4630 www.wavelandcitizensfund.org zjohnsabo@yahoo.com										
Way 2 Go Ministries, Inc.	MS	2007	\$25,328.00	\$22,989.00	\$0.00	\$2,979.00	\$0.00	\$20,010.00	87.04 %	12.96 %
560 White Oak Road Florence, MS 39073 601-845-3689										
Wayside Apostolic Church, Inc.	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 14213 Jackson, MS 39236 601-503-6449										
We Can, Jasper County	MS	2008	\$2,585.00	\$3,605.00	\$2,149.00	\$408.00	\$0.00	\$1,048.00	29.07 %	70.93 %
Post Office Box 143 Heidelberg, MS 39439 601-787-3639										
We Care Committee	MS	2007	\$1,300.00	\$1,300.00	\$225.00	\$450.00	\$625.00	\$0.00	0.00 %	100.00 %
2757 Livingston Drive Sturgis, MS 39769 662-465-6491 lve-robinson@bellsouth.net										
We Care Hospice Foundation, Inc,	MS	2007	\$581.00	\$857.00	\$0.00	\$66.00	\$50.00	\$741.00	86.46 %	13.54 %
3725 Main Street Moss Point, MS 39563 228-474-2030 www.wecarehospice.com wchospice.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
We the People Institute, Inc.	NC	2007	\$502,690.00	\$596,007.00	\$101,829.00	\$45,301.00	\$0.00	\$448,877.00	75.31 %	24.69 %
Post Office Box 17088 Raleigh, NC 27619 919-839-8899										
Wellstone Action	MN	2007	\$1,551,665.00	\$1,303,145.00	\$367,177.00	\$234,324.00	\$0.00	\$701,644.00	53.84 %	46.16 %
2446 University Avenue West, Suite 170 St. Paul, MN 55114 651-645-3939 www.wellstone.org info@wellstone.org										
Wellstone Action Fund	MN	2007	\$3,175,484.00	\$1,936,908.00	\$240,406.00	\$158,966.00	\$0.00	\$1,537,536.00	79.38 %	20.62 %
2446 University Avenue West, Suite 170 St. Paul, MN 55114 651-645-3939 www.wellstone.org info@wellstone.org										
Wendell Walker Foundation, Inc.	MS	2007	\$1,100.00	\$2,933.00	\$0.00	\$750.00	\$0.00	\$2,183.00	74.43 %	25.57 %
Post Office Box 531 Mendenhall, MS 39114 601-260-7820										
Wentworth Institute of Technology, Inc.	MA	2007	\$91,357,150.00	\$83,846,301.00	\$2,124,150.00	\$12,571,911.00	\$0.00	\$69,150,240.00	82.47 %	17.53 %
550 Huntington Avenue Boston, MA 02115 617-989-4590 www.wit.edu maddocksp@wit.edu										
Wesley House Community Center	MS	2007	\$819,939.00	\$742,520.00	\$0.00	\$322,883.00	\$0.00	\$419,637.00	56.52 %	43.48 %
Post Office Box 1207 Meridian, MS 39302 601-485-4736 www.wesleyhousemeridian.org gingerstevens@bellsouth.net										
West Jasper Recreation Association, Inc.	MS	2008	\$91,967.00	\$68,424.00	\$1,500.00	\$0.00	\$17,907.00	\$49,017.00	71.64 %	28.36 %
Post Office Box 1446 Bay Springs, MS 39422 601-764-4413										
West Lowndes Parents' Association, Inc.	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 438 Crawford, MS 39743 662-272-5418										
West Mississippi Hunting Retriever Club	MS	2008	\$12,340.00	\$10,121.00	\$0.00	\$0.00	\$4,395.00	\$5,726.00	56.58 %	43.42 %
128 Westwood Drive Vicksburg, MS 39183 601-994-3840 tomweeks@bellsouth.net										
West Point / Clay County United Way, Inc.	MS	2007	\$327,224.00	\$219,351.00	\$3,790.00	\$43,673.00	\$0.00	\$171,888.00	78.36 %	21.64 %
Post Office Box 212 West Point, MS 39773 662-494-8089 joeystacy@bellsouth.net										
West Tallahatchie Habitat for Humanity	MS	2007	\$144,367.00	\$44,696.00	\$420.00	\$35,215.00	\$0.00	\$9,061.00	20.27 %	79.73 %
Post Office Box 448 Tutwiler, MS 38963 662-375-8991 wthabitat@yahoo.com										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Western Kentucky University Foundation, A Corporation	KY	2007	\$20,493,550.00	\$5,346,365.00	\$82,920.00	\$1,065,188.00	\$0.00	\$4,198,257.00	78.53 %	21.47 %
1906 College Heights Boulevard Bowling Green, KY 42101 270-745-6208 www.wkufoundation										
Western Union Foundation	CO	2007	\$6,655,941.00	\$5,603,217.00	\$0.00	\$860,446.00	\$0.00	\$4,742,771.00	84.64 %	15.36 %
12500 East Belford Avenue, Suite M1-I Englewood, CO 80112 720-332-6606 www.westernunion.com/foundation										
WeWillGo	MS	2007	\$149,720.00	\$99,849.00	\$505.00	\$2,467.00	\$0.00	\$96,877.00	97.02 %	2.98 %
799 North Congress Street Jackson, MS 39202 601-421-4736 www.wewillgo.org alancaster@wewillgo.org										
Whale and Dolphin Conservation Society (NA), Inc.	MA	2007	\$354,989.00	\$422,322.00	\$100,254.00	\$117,775.00	\$0.00	\$204,293.00	48.37 %	51.63 %
7 Nelson Street Plymouth, MA 02360-4044 508-746-2522 www.whales.org contact@whales.org										
Wheat Ridge Ministries	IL	2007	\$4,030,925.00	\$3,474,618.00	\$799,958.00	\$522,722.00	\$0.00	\$2,151,938.00	61.93 %	38.07 %
One Pierce Place, Suite 250E Itasca, IL 60143 630-766-9066 www.wheatridge.org wrmail@wheatridge.org										
Where Do We Go from Here Transition Partnership	MS	2007	\$0.00	\$50.00	\$0.00	\$50.00	\$0.00	\$0.00	0.00 %	100.00 %
329 Hunters Ridge Drive Clinton, MS 39056										
White House Historical Association	DC	2007	\$9,399,124.00	\$6,773,066.00	\$0.00	\$2,720,225.00	\$0.00	\$4,052,841.00	59.84 %	40.16 %
740 Jackson Place, NW Washington, DC 20006-4911 202-737-8292 www.whitehousehistory.org										
Whole Planet Foundation	TX	2007	\$5,381,897.00	\$3,037,341.00	\$211,890.00	\$488,240.00	\$0.00	\$2,337,211.00	76.95 %	23.05 %
550 Bowie Street Austin, TX 78703 512-542-0852 www.wholeplanetfoundation.org mail@wholeplanetfoundation.org										
Wikimedia Foundation, Inc.	CA	2007	\$2,422,745.00	\$1,760,612.00	\$81,169.00	\$338,586.00	\$0.00	\$1,340,857.00	76.16 %	23.84 %
Post Office Box 78350 San Francisco, CA 94107 415-839-6885 www.wikimediafoundation.org info@wikimedia.org										
Wild Earth Society, Inc. dba Wildlands Project	FL	2007	\$747,171.00	\$734,568.00	\$89,226.00	\$89,370.00	\$0.00	\$555,972.00	75.69 %	24.31 %
Post Office Box 5284 Titusville, FL 32783 321-289-3282 www.wildlandsproject.org sandi@wildlandsproject.org										
Wilderness Society, The	DC	2007	\$36,545,922.00	\$25,719,020.00	\$6,803,623.00	\$1,028,498.00	\$0.00	\$17,886,899.00	69.55 %	30.45 %
1615 M Street NW c/o The Wilderness Society Washington, DC 20036 202-833-2300 www.wilderness.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Wildlife Care and Rescue Center, Inc.	MS	2007	\$970.00	\$8,651.00	\$0.00	\$4,363.00	\$0.00	\$4,288.00	49.57 %	50.43 %
Post Office Box 4424 Biloxi, MS 39535 228-875-8417 www.mswcrc.org wildlifecare@bellsouth.net										
Wildlife Conservation Society	NY	2007	\$232,581,424.00	\$179,873,603.00	\$7,043,473.00	\$17,648,196.00	\$0.00	\$155,181,934.00	86.27 %	13.73 %
2300 Southern Boulevard Bronx, NY 10460-1099 718-741-8211 www.wcs.org rcalamo@wcs.org										
Wildlife Outreach Foundation	MS	2008	\$8,883.00	\$7,082.00	\$0.00	\$625.00	\$0.00	\$6,457.00	91.17 %	8.83 %
425 Melody Lane Brandon, MS 39047 601-842-8862 www.wildlifeoutreach.org dhall@wildlifeoutreach.org										
Wildlife Waystation	CA	2007	\$2,707,224.00	\$2,512,578.00	\$223,515.00	\$156,785.00	\$0.00	\$2,132,278.00	84.86 %	15.14 %
14831 Little Tujunga Canyon Road Sylmar, CA 91342 818-899-5201 www.wildlifewaystation.org										
Will Rogers Motion Picture Pioneers Foundation	CA	2008	\$5,817,938.00	\$5,382,058.00	\$671,547.00	\$354,362.00	\$0.00	\$4,356,149.00	80.94 %	19.06 %
10045 Riverside Drive, 3rd Floor Toluca Lake, CA 91602 888-994-3863 www.wrinstitute.org tmay@wrinstitute.org										
Willard F. Bond Home, Inc.	MS	2008	\$2,097,146.00	\$2,484,540.00	\$2,015.00	\$255,996.00	\$0.00	\$2,226,529.00	89.62 %	10.38 %
Post Office Drawer 720 Madison, MS 39130-0720 601-856-8041 bondhome@bellsouth.net										
William J. Clinton Presidential Foundation	AR	2007	\$129,029,978.00	\$140,120,395.00	\$3,687,178.00	\$3,657,366.00	\$0.00	\$132,775,851.00	94.76 %	5.24 %
610 President Clinton Avenue Little Rock, AR 72201 501-371-9544 www.clintonfoundation.org mmcvey@clintonfoundation.org										
Willowood Developmental Center, Inc.	MS	2007	\$2,746,790.00	\$2,766,095.00	\$2,314.00	\$406,062.00	\$0.00	\$2,357,719.00	85.24 %	14.76 %
1635 Boling Street Jackson, MS 39213 601-366-0123 calfordwwdc@comcast.net										
Wilson Research Foundation	MS	2007	\$658,101.00	\$129,112.00	\$3,309.00	\$125,803.00	\$0.00	\$0.00	0.00 %	100.00 %
1350 East Woodrow Wilson Boulevard Jackson, MS 39216 601-364-3598 www.wilsonfoundation.org wfgift@wilsonfoundation.org										
Wingfield Ministries, Inc.	VA	2007	\$1,451,066.00	\$2,062,509.00	\$228,200.00	\$175,821.00	\$0.00	\$1,658,488.00	80.41 %	19.59 %
2389 Grace Chapel Road Harrisonburg, VA 22801 540-433-0769 www.stevewingfield.org info@stevewingfield.org										
Wings of Angels, Inc.	AL	2007	\$4,086.00	\$7,369.00	\$0.00	\$362.00	\$0.00	\$7,007.00	95.09 %	4.91 %
500 Spanish Fort Boulevard #95 Spanish Fort, AL 36527 850-474-6417 buice@cox.net										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Winston County Habitat for Humanity	MS	2007	\$9,463.00	\$14,422.00	\$0.00	\$1,126.00	\$327.00	\$12,969.00	89.93 %	10.07 %
Post Office Box 551 Louisville, MS 39339 662-773-3212										
Wireless Foundation	DC	2007	\$3,247,340.00	\$2,019,621.00	\$0.00	\$171,702.00	\$0.00	\$1,847,919.00	91.50 %	8.50 %
1400 16th Street NW, Suite 600 Washington, DC 20036 202-785-0081 www.wirelessfoundation.org RFactor@ctia.org										
Wiser Women, Inc.	MS	2007	\$9,675.00	\$4,511.00	\$58.00	\$696.00	\$0.00	\$3,757.00	83.29 %	16.71 %
2500 North State Street Jackson, MS 39216-4505 601-984-5306 jkelly@ob-gyn.umsmed.edu										
Woman to Woman Breast Cancer Foundation, Inc.	FL	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
4850 West Oakland Park Boulevard, Suite 225 Lauderdale Lakes, FL 33313 954-703-1529 www.woman2womanbcf.org										
Women First Resource Center, Inc.	MS	2007	\$89,216.00	\$41,877.00	\$1,961.00	\$27,817.00	\$662.00	\$11,437.00	27.31 %	72.69 %
215 North Gloster Street, Suite D Tupelo, MS 38804 662-842-5725 womenfirst@comcast.net										
Women for Women International	DC	2007	\$22,066,268.00	\$17,685,792.00	\$2,949,963.00	\$2,073,908.00	\$0.00	\$12,661,921.00	71.59 %	28.41 %
4455 Connecticut Avenue NW, Suite 200 Washington, DC 20008 202-737-7705										
Women In Military Service For America Memorial Foundation, Inc.	VA	2007	\$3,148,435.00	\$4,645,708.00	\$433,775.00	\$420,915.00	\$0.00	\$3,791,018.00	81.60 %	18.40 %
200 North Glebe Road, Suite 400 Arlington, VA 22203-3728 703-533-1155 www.womensmemorial.org execdir@womensmemorial.org										
Women of Change Ministries, Inc.	MS	2007	\$9,193.00	\$9,954.00	\$0.00	\$1,765.00	\$0.00	\$8,189.00	82.27 %	17.73 %
Post Office Box 720368 Byram, MS 39272 601-355-0500 womenofchangeministries@yahoo.com										
Women Without Walls National Conference	MS	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
6613 Timber Point Circle Horn Lake, MS 38630 662-280-1946 jsolive@bellsouth.net										
Women's Sports Foundation	NY	2007	\$15,671,451.00	\$7,920,762.00	\$892,819.00	\$790,115.00	\$0.00	\$6,237,828.00	78.75 %	21.25 %
1899 Hempstead Turnpike, Suite 400 East Meadow, NY 11554 516-542-4700 www.womenssportsfoundation.org info@womenssportsfoundation.org										
Woodmen Foundation	NE	2007	\$0.00	\$18,126.00	\$0.00	\$18,126.00	\$0.00	\$0.00	0.00 %	100.00 %
1700 Farnam Street Omaha, NE 68102-2022 402-342-1890 atompsett@woodmen.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Woodrow Wilson National Fellowship Foundation	NJ	2007	\$15,424,188.00	\$12,959,082.00	\$516,571.00	\$1,110,947.00	\$0.00	\$11,331,564.00	87.44 %	12.56 %
Post Office Box 5281 Princeton, NJ 08543-5281 609-452-7007	www.woodrow.org	laura@woodrow.org								
Woods, Wheels, and Water Outdoors, Inc.	MS	2007	\$34,673.00	\$35,008.00	\$1,367.00	\$1,402.00	\$0.00	\$32,239.00	92.09 %	7.91 %
241 Shorter Road Braxton, MS 39044 972-365-7292	www.mswwwo.org	cpatton@mswwwo.org								
Woodville Wilkinson County Main Street Association	MS	2007	\$38,304.00	\$42,354.00	\$0.00	\$20,439.00	\$0.00	\$21,915.00	51.74 %	48.26 %
Post Office Box 1546 Woodville, MS 39669-1546	parosen@hotmail.com									
Word of Faith Ambassadors Worship Center Outreach	MS	2008	\$250.00	\$250.00	\$0.00	\$250.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 2296 Natchez, MS 39121 601-445-9049										
Word of Faith Foundation	MS	2007	\$593,844.00	\$571,050.00	\$0.00	\$40,387.00	\$0.00	\$530,663.00	92.93 %	7.07 %
4890 Clinton Boulevard Jackson, MS 39209 601-922-9323	jlewis@wofcc-ms.com									
Word of Life Evangelistic Outreach Ministry	MS	2007	\$2,788.00	\$2,700.00	\$0.00	\$50.00	\$0.00	\$2,650.00	98.15 %	1.85 %
405 Orchard Drive Greenwood, MS 38930 662-455-1435										
Word of Life Ministries	MS	2008	\$5,862.00	\$4,539.00	\$0.00	\$3,472.00	\$0.00	\$1,067.00	23.51 %	76.49 %
Post Office Box 106 Liberty, MS 39645-0106 601-225-4069	irmagreen71@peoplepc.com									
World Changers International Ministries	OK	2007	\$130,175.00	\$120,882.00	\$0.00	\$920.00	\$0.00	\$119,962.00	99.24 %	0.76 %
Post Office Box 25 Sapulpa, OK 74067 918-742-2414	jeffers@sbcglobal.net									
World Education, Inc.	MA	2008	\$30,877,621.00	\$30,581,766.00	\$207,983.00	\$5,002,792.00	\$0.00	\$25,370,991.00	82.96 %	17.04 %
44 Farnsworth Street Boston, MA 02210 617-482-9485	www.worlded.org	wei@worlded.org								
World Emergency Relief	CA	2007	\$60,756,306.00	\$60,408,363.00	\$1,976,711.00	\$458,466.00	\$0.00	\$57,973,186.00	95.97 %	4.03 %
Post Office Box 131570 Carlsbad, CA 92013-1570 760-930-8001	www.worldemergencyrelief.org		info@wer-us.org							
World Golf Foundation, Inc.	FL	2007	\$32,242,340.00	\$34,117,326.00	\$1,455,248.00	\$7,421,584.00	\$0.00	\$25,240,494.00	73.98 %	26.02 %
One World Golf Place St. Augustine, FL 32092 904-940-4000	www.wghof.org									

Registered Charities in Mississippi Financial Information

Organization		State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
World Gospel Mission		IN	2008	\$19,707,586.00	\$20,953,108.00	\$1,653,201.00	\$2,515,619.00	\$633,108.00	\$16,151,180.00	77.08 %	22.92 %
Post Office Box 948	Marion, IN	46952	765-664-7331	www.wgm.org	wgm@wgm.org						
World Hope International, Inc.		VA	2007	\$11,487,586.00	\$11,462,672.00	\$510,853.00	\$880,891.00	\$0.00	\$10,070,928.00	87.86 %	12.14 %
625 Slaters Lane, Suite 200	Alexandria, VA	22314-1176	703-903-9414	www.worldhope.net	finance@worldhope.net						
World Hunger Year, Inc.		NY	2008	\$1,984,445.00	\$1,863,177.00	\$122,195.00	\$97,185.00	\$0.00	\$1,643,797.00	88.23 %	11.77 %
505 Eighth Avenue, Suite 2100	New York, NY	10018	212-629-8850	www.whyhunger.org	development@whyhunger.org						
World Jewish Congress Foundation		FL	2007	\$9,199,317.00	\$9,053,390.00	\$1,870,834.00	\$45,573.00	\$0.00	\$7,136,983.00	78.83 %	21.17 %
2125 Biscayne Boulevard, Suite 310	Miami, FL	33137	305-573-3500	www.worldjewishcongress.org	esimmons@wjcfoundation.org						
World Neighbors, Inc.		OK	2008	\$8,420,980.00	\$8,917,137.00	\$1,333,118.00	\$1,023,942.00	\$0.00	\$6,560,077.00	73.57 %	26.43 %
4127 NW 122nd Street	Oklahoma City, OK	73120-8869	405-752-9700	www.wn.org	info@wn.org						
World Relief Corporation of National Association of Evangelicals		MD	2006	\$54,614,001.00	\$57,639,372.00	\$3,189,690.00	\$5,665,940.00	\$0.00	\$48,783,742.00	84.64 %	15.36 %
7 East Baltimore Street	Baltimore, MD	21202-1602	443-451-1900	www.wr.org	worldrelief@wr.org						
World Resources Institute		DC	2008	\$21,224,697.00	\$26,710,943.00	\$2,017,458.00	\$2,908,279.00	\$0.00	\$21,785,206.00	81.56 %	18.44 %
10 G Street NE, Suite 600	Washington, DC	20002	202-729-7663	www.wri.org	sheryln@wri.org						
World Society for the Protection of Animals		MA	2007	\$5,298,154.00	\$5,753,159.00	\$1,293,035.00	\$224,623.00	\$0.00	\$4,235,501.00	73.62 %	26.38 %
Lincoln Plaza, 89 South Street, Suite 201	Boston, MA	02111	617-896-9214	www.wsipa-america.org	jfrench@wsipausa.com						
World Vision, Inc.		WA	2007	\$962,985,954.00	\$976,825,474.00	\$88,126,512.00	\$49,966,306.00	\$0.00	\$838,732,656.00	85.86 %	14.14 %
Post Office Box 9716 Attn: Legal Dept.	Federal Way, WA	98063-9716	253-815-1000	www.worldvision.org							
World Wildlife Fund, Inc.		DC	2008	\$179,855,379.00	\$169,531,076.00	\$22,324,621.00	\$12,507,845.00	\$0.00	\$134,698,610.00	79.45 %	20.55 %
1250 24th Street NW	Washington, DC	20037	202-293-4800	www.worldwildlife.org							
WWP, Inc.		FL	2007	\$18,634,713.00	\$15,605,174.00	\$2,061,000.00	\$1,290,794.00	\$0.00	\$12,253,380.00	78.52 %	21.48 %
7020 A. C. Skinner Parkway, Suite 100	Jacksonville, FL	32256	904-296-7350	www.woundedwarriorproject.org							

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Wycliffe Associates, Inc.	CA	2007	\$10,556,653.00	\$10,539,252.00	\$3,497,308.00	\$1,186,269.00	\$0.00	\$5,855,675.00	55.56 %	44.44 %
Post Office Box 2000 Orange, CA 92859 800-843-9673 www.wycliffeassociates.org wa@wycliffe.org										
Xpand Your Horizon	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
2046 Pipeline Lane Sontag, MS 39665 601-835-1753										
Yahrrow Wholistic 4 U	MS	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00 %	0.00 %
Post Office Box 277 Clinton, MS 39060 769-798-5824 yahrrowholistic4u@yahoo.com										
Yazoo City Ministerial Association, Inc.	MS	2007	\$13,883.00	\$13,287.00	\$0.00	\$2,328.00	\$0.00	\$10,959.00	82.48 %	17.52 %
Post Office Box 145 Yazoo City, MS 39194 662-746-5082 trinityyazoo@gmail.com										
Yazoo County Fair and Civic League, Inc.	MS	2006	\$298,459.00	\$395,261.00	\$0.00	\$8,312.00	\$0.00	\$386,949.00	97.90 %	2.10 %
Post Office Box 1192 Yazoo City, MS 39194 662-746-7984 lmteam@bellsouth.net										
Yellowstone Association	WY	2007	\$4,217,209.00	\$3,697,493.00	\$591,125.00	\$218,469.00	\$0.00	\$2,887,899.00	78.10 %	21.90 %
Post Office Box 117 Yellowstone National Park, WY 82190 307-344-2290 www.YellowstoneAssociation.org ya@yellowstoneassociation.org										
YMCA of Memphis & the Mid-South	TN	2007	\$16,436,397.00	\$16,237,603.00	\$0.00	\$1,934,099.00	\$0.00	\$14,303,504.00	88.09 %	11.91 %
6373 Quail Hollow Road Suite 201 Memphis, TN 38120 901-766-7677 www.ymcamemphis.org mandrews@ymcamemphis.org										
Yocona Area Council, Boy Scouts of America	MS	2007	\$933,544.00	\$904,304.00	\$57,122.00	\$81,607.00	\$12,516.00	\$753,059.00	83.27 %	16.73 %
505 Air Park Road Tupelo, MS 38801 662-842-2871 www.yocona.org bsteger@bsamail.org										
Yocona International Folk Festival	MS	2007	\$16,558.00	\$15,002.00	\$5,652.00	\$802.00	\$0.00	\$8,548.00	56.98 %	43.02 %
Post Office Box 307 Oxford, MS 38655 662-513-3963 marjoriemb@aol.com										
Yosemite Foundation	CA	2007	\$8,703,955.00	\$7,040,701.00	\$1,255,301.00	\$408,641.00	\$0.00	\$5,376,759.00	76.37 %	23.63 %
155 Montgomery Street, Suite 1104 San Francisco, CA 94104 415-434-1782 www.yosemitefund.org info@yosemitefund.org										
Young America's Foundation	VA	2007	\$17,049,877.00	\$15,284,941.00	\$1,464,176.00	\$786,616.00	\$0.00	\$13,034,149.00	85.27 %	14.73 %
110 Elden Street Herndon, VA 20170 703-318-9608 www.yaf.org										

Registered Charities in Mississippi Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	% of Expenses for Charitable Purpose	% of Expenses for Non-Charitable Purpose
Young Ladies Today Making a Difference for Tomorrow	MS	2007	\$2,092.00	\$1,966.00	\$0.00	\$0.00	\$0.00	\$1,966.00	100.00 %	0.00 %
8111 Longbranch Southaven, MS 38671 662-342-0295	ecatheyoliver@aol.com									
Youth Community Action Group	MS	2007	\$7,500.00	\$7,150.00	\$0.00	\$750.00	\$1,300.00	\$5,100.00	71.33 %	28.67 %
Post Office Box 31363 Jackson, MS 39286-1363 601-720-5378	cdycag@aol.com									
Youth Development and Education Center, Inc.	MS	2007	\$7,182.00	\$4,608.00	\$0.00	\$4,608.00	\$0.00	\$0.00	0.00 %	100.00 %
8563 Highway 481 South Pulaski, MS 39152 601-732-7390	annettemack24347@aol.com									
Youth for Christ International Ministries	CO	2007	\$4,848,873.00	\$4,623,846.00	\$173,638.00	\$512,586.00	\$2,305,645.00	\$1,631,977.00	35.29 %	64.71 %
Post Office Box 4555 Englewood, CO 80155-4555 303-843-9000	www.yfci.org info@yfci.net									
Youth for Understanding USA, Inc.	MD	2007	\$15,588,516.00	\$15,177,457.00	\$94,516.00	\$2,953,789.00	\$0.00	\$12,129,152.00	79.92 %	20.08 %
6400 Goldsboro Road, Suite 100 Bethesda, MD 20817 240-235-2100	www.yfu-usa.com finnell@yfu.org									
Youth of Outreach, Inc.	MS	2008	\$74,402.00	\$41,163.00	\$0.00	\$41,163.00	\$0.00	\$0.00	0.00 %	100.00 %
Post Office Box 1956 Batesville, MS 38606 662-563-0650										
Youth Opportunities Unlimited, Inc.	MS	2007	\$1,700,631.00	\$1,757,455.00	\$0.00	\$380,339.00	\$0.00	\$1,377,116.00	78.36 %	21.64 %
Post Office Box 294 Marks, MS 38646 662-326-4614	you@cableone.net									
YWCA of Greater Baton Rouge	LA	2007	\$5,601,849.00	\$5,623,631.00	\$53,670.00	\$267,144.00	\$0.00	\$5,302,817.00	94.30 %	5.70 %
Post Office Box 66435 Baton Rouge, LA 70896 225-383-0681	www.ywca-br.org browna@ywca-br.org									
Zero to Three: National Center for Infants, Toddlers and Families	DC	2007	\$12,480,596.00	\$12,740,757.00	\$641,412.00	\$2,628,201.00	\$0.00	\$9,471,144.00	74.34 %	25.66 %
2000 M Street NW, Suite 200 Washington, DC 20036 202-638-1144	www.zerotothree.org									

Section II

Financial Information for Charities with Gaming Operations in Mississippi

Column Key

Organization	Name of the registered charitable organization.
State	Location of the charity’s main office.
Fiscal Year	The fiscal year for which the organization submitted financial information on file as of March 31, 2008. For example, a listing of 2005 means the financial information in the report corresponds to the organization’s 2005 fiscal year information.
Total Revenue	Income from all sources, which includes associated gaming revenue, received during the reported fiscal year. Total income does not necessarily equal total expenses. It is possible for a charitable organization to spend more or less than the total amount of income received within a single fiscal year.
Total Expenses	The amount of money a charity and its associated gaming operations spent in the reported fiscal year. Total Expenses is the sum of four values: Fundraising Expenses, Administrative Expenses, Other Expenses, and Charitable Purpose Expenses.
Fundraising Expenses	The costs of raising funds from the public (e.g., costs of solicitations by mail, telephone, or person-to-person); the costs of items sold in the name of, or on behalf of, a charity; and, the costs of special events. Also includes the costs of gaming operations, such as building rent, salaries, fees required to be paid to the Mississippi Gaming Commission, and prizes paid out.
Administrative Expenses	The costs of the charity’s daily administration and management.
Other Expenses	Any costs which are not related to a charity’s stated purpose, administration, or fundraising activities.
Charitable Purpose Expenses	Costs which are directly related to a charity’s stated purpose or program service (e.g., public education programs, research, etc.).
Bingo Hall Associated with the Charity	Name of the Bingo Hall associated with the charitable organization.
Total Receipts from Bingo Hall	Income from all gaming activities received during the reported fiscal year of the associated charitable organization.
Total Prizes Paid Out	Costs of the prizes paid out as a result of gaming activities for the reported fiscal year of the associated charitable organization.
Fees Paid to Mississippi Gaming Commission	The costs of fees required to be paid to the Mississippi Gaming Commission.

Bingo Hall Administrative Expenses	The costs of the bingo hall’s daily administration and management.
Net Amount from Bingo	<div>The net amount that may have been available to the charity for use in its charitable operations. This amount was calculated as follows: Net Amount = Total Receipts from Bingo Hall - (Total Prizes Paid Out + Fees Paid to the Mississippi Gaming Commission + Bingo Hall Administrative Expenses).</div>

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
American Legion Post 112 , 601-372-4621			This organization is exempt. Therefore, financial information is not available.						American Legion 112 Bingo	\$764,133.00	\$439,595.00	\$7,446.00	\$64,877.00	\$252,215.00
American Legion Post 119 ,			This organization is exempt. Therefore, financial information is not available.						American Legion 119 Bingo	\$246,667.00	\$221,834.00	\$2,125.00	\$25,124.00	\$(2,416.00)
American Legion Post 160 , 228-762-2383			This organization is exempt. Therefore, financial information is not available.						American Legion 160 Bingo	\$1,171,914.00	\$768,879.00	\$9,424.00	\$36,721.00	\$356,890.00
American Legion Post 1992 , 228-497-6422			This organization is exempt. Therefore, financial information is not available.						American Legion 1992 Bingo	\$282,083.00	\$187,747.00	\$1,172.00	\$18,337.00	\$74,827.00
American Legion Post 26 , 662-436-9278			This organization is exempt. Therefore, financial information is not available.						American Legion 26 Bingo	\$469,943.00	\$329,760.00	\$3,023.00	\$70,146.00	\$67,014.00
American Legion Post 3 , 601-638-2600			This organization is exempt. Therefore, financial information is not available.						American Legion 3 Bingo	\$292,621.00	\$211,826.00	\$1,454.00	\$47,259.00	\$32,082.00
American Legion Post 77 , 228-467-9637			This organization is exempt. Therefore, financial information is not available.						American Legion 77	\$311,555.00	\$244,171.00	\$2,577.00	\$13,354.00	\$51,453.00
American Legion, Allen B. Carter Post 24 , 601-544-1205			This organization is exempt. Therefore, financial information is not available.						American Legion 24 Bingo	\$2,055,551.00	\$1,607,891.00	\$19,383.00	\$186,661.00	\$241,616.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
American Legion, Clement R. Bontemps Post 139, 228-467-6772			This organization is exempt. Therefore, financial information is not available.						American Legion 139 Bingo	\$696,283.00	\$537,610.00	\$2,654.00	\$101,454.00	\$54,565.00
American Legion, Henry H. Graves Post 1, 601-932-4155			This organization is exempt. Therefore, financial information is not available.						American Legion Post 1	\$257,778.00	\$194,112.00	\$1,160.00	\$37,425.00	\$25,081.00
American Legion, Mississippi Delta Post 1776, 662-932-3742			This organization is exempt. Therefore, financial information is not available.						Bingo Baby	\$2,453,585.00	\$1,611,596.00	\$23,782.00	\$289,790.00	\$528,417.00
American Legion, T. S. Patterson Post 69, 662-329-4130			This organization is exempt. Therefore, financial information is not available.						American Legion 69 Bingo	\$1,215,007.00	\$814,272.00	\$8,273.00	\$130,789.00	\$261,673.00
Animal Relief and Rescue Fellowship, 662-347-5573 www.arrf-arrf.org		2006	\$344,400.00	\$349,959.00	\$317,484.00	\$7,281.00	\$0.00	\$25,194.00	AARF Bingo	\$1,571,684.00	\$1,209,962.00	\$13,912.00	\$256,477.00	\$91,333.00
Association for the Rights of Citizens with Developmental Disabilities of Mississippi, 601-982-1180 www.arcms.org matt@arcms.org		2007	\$2,785,779.00	\$2,880,184.00	\$1,856,993.00	\$185,909.00	\$0.00	\$837,282.00	Tri-County Bingo	\$2,316,252.00	\$1,461,698.00	\$22,081.00	\$396,155.00	\$436,318.00
Batesville Lions Club, 662-563-4689			This organization is exempt. Therefore, financial information is not available.						Batesville Lions Club	\$342,228.00	\$246,505.00	\$1,700.00	\$17,445.00	\$76,578.00
Bell's Educare Pre-school and Daycare Center, Inc., 601-859-7563		2008	\$4,285,760.00	\$4,328,545.00	\$3,410,005.00	\$35,020.00	\$0.00	\$883,520.00	Tishomingo Bingo	\$3,921,834.00	\$2,724,977.00	\$36,518.00	\$663,054.00	\$497,285.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Benevolent And Protective Order of Elks Lodge 1120 - Pascagoula, 225-762-1274			This organization is exempt. Therefore, financial information is not available.						Elks 1120 Bingo	\$149,766.00	\$100,708.00	\$708.00	\$9,422.00	\$38,928.00
Benevolent And Protective Order of Elks Lodge 606 - Biloxi, 228-374-0606			This organization is exempt. Therefore, financial information is not available.						Elks 606 Bingo	\$143,431.00	\$91,042.00	\$717.00	\$8,921.00	\$42,751.00
Benevolent and Protective Order of Elks Lodge 977 - Clarksdale, 662-624-2961			This organization is exempt. Therefore, financial information is not available.						Elks 977 Bingo	\$304,494.00	\$238,759.00	\$1,405.00	\$34,225.00	\$30,105.00
Benevolent And Protective Order of Elks Lodge 978, 228-864-7551			This organization is exempt. Therefore, financial information is not available.						Elks 978 Bingo	\$188,956.00	\$140,318.00	\$844.00	\$27,865.00	\$19,929.00
Coalition for Citizens with Disabilities, 601-969-0601	www.mscoalition.com	2007	\$1,675,441.00	\$1,582,042.00	\$1,170,849.00	\$63,692.00	\$0.00	\$347,501.00	Bingo Time	\$1,320,544.00	\$913,613.00	\$6,684.00	\$247,916.00	\$152,331.00
Community Animal Rescue & Adoption, Inc., 601-922-7575	www.cara.petfinder.com	2008	\$426,712.00	\$499,494.00	\$53,768.00	\$8,938.00	\$0.00	\$436,788.00	CARA Bingo	\$720,723.00	\$609,441.00	\$5,674.00	\$119,257.00	\$(13,649.00)
Disabled American Veterans #5 Robert Veal Chapter, 228-863-4935			This organization is exempt. Therefore, financial information is not available.						DAV #5	\$513,802.00	\$373,785.00	\$4,960.00	\$70,298.00	\$64,759.00
Fine Arts Institute of Mississippi, 601-291-7647	www.faimiss.com	2007	\$4,467,202.00	\$3,472,061.00	\$2,891,761.00	\$407,490.00	\$0.00	\$1,000.00	Boxcar Bingo	\$4,636,444.00	\$3,306,085.00	\$32,935.00	\$775,553.00	\$521,871.00
Generus Stepping Stones, Inc., 601-991-2224	www.meritan.com	2007	\$6,157,730.00	\$5,851,336.00	\$4,222,517.00	\$265,703.00	\$0.00	\$1,363,116.00	Bingo Bonanza	\$4,519,079.00	\$3,223,487.00	\$36,921.00	\$724,052.00	\$534,619.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Golden Triangle Planning and Development District , 662-324-7860 www.gtpdd.com tblack@gtpdd.com		2007	\$18,163,814.00	\$17,624,066.00	\$3,052,724.00	\$932,309.00	\$0.00	\$13,639,033.00	Golden Triangle Bingo	\$3,092,713.00	\$2,249,776.00	\$28,475.00	\$457,010.00	\$357,452.00
Good Samaritan Center, Inc. , 601-355-6276 www.goodsamaritancenter.org info@goodsamaritancenter.org		2007	\$6,452,264.00	\$6,270,193.00	\$5,163,590.00	\$105,216.00	\$0.00	\$1,001,387.00	Plaza Bingo	\$5,437,545.00	\$3,803,732.00	\$47,043.00	\$694,100.00	\$892,670.00
Greenwood Community & Recreation Center, Inc. , 662-455-2273		2007	\$1,720,345.00	\$1,816,170.00	\$1,716,163.00	\$17,313.00	\$0.00	\$82,694.00	Ittabena Bingo	\$1,172,602.00	\$854,726.00	\$11,227.00	\$153,437.00	\$153,212.00
Hattiesburg Civic Chorus and Concert Association, Inc. , 601-582-5555 www.hccca.org		2008	\$116,467.00	\$149,737.00	\$7,860.00	\$12,618.00	\$0.00	\$129,259.00	Bingo Bingo	\$2,373,808.00	\$1,835,594.00	\$19,888.00	\$484,743.00	\$33,583.00
Heart and Hand, Inc. , 601-732-1803 heart_yvonne@bellsouth.net		2007	\$753,446.00	\$912,800.00	\$599,433.00	\$25,215.00	\$0.00	\$288,152.00	Casino Bingo	\$1,065,368.00	\$799,475.00	\$10,567.00	\$169,276.00	\$86,050.00
His Way, Inc. , 601-605-4420 ann@his-way.org		2007	\$7,181,202.00	\$7,476,816.00	\$6,004,235.00	\$49,224.00	\$0.00	\$1,423,357.00	Magnolia Bingo	\$6,933,356.00	\$4,869,939.00	\$62,886.00	\$814,880.00	\$1,185,651.00
Knights of Columbus - Father A.C. Dennis Council Kiln #7087 , 601-255-9752			This organization is exempt. Therefore, financial information is not available.						KOC 7087 Bingo	\$55,108.00	\$39,800.00	\$276.00	\$1,342.00	\$13,690.00
Knights of Columbus - Lumberton #7211 , 601-796-9000			This organization is exempt. Therefore, financial information is not available.						KOC 7211 Bingo	\$68,598.00	\$52,316.00	\$208.00	\$5,559.00	\$10,515.00
Knights of Columbus - Meridian #802 , 601-483-7441			This organization is exempt. Therefore, financial information is not available.						KOC 802 Bingo	\$309,335.00	\$212,649.00	\$3,063.00	\$12,908.00	\$80,715.00
Knights of Columbus - Picayune #6872 , 601-798-8857			This organization is exempt. Therefore, financial information is not available.						KOC 6872 Bingo	\$164,825.00	\$121,856.00	\$581.00	\$6,734.00	\$35,654.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Living Independence for Everyone, Inc. , 601-969-4009 www.lifeofms.com lifeofms@aol.com		2007	\$3,757,665.00	\$3,915,903.00	\$1,713,426.00	\$264,295.00	\$0.00	\$1,938,182.00	Bingo Hub	\$42,889.00	\$25,891.00	\$335.00	\$16,734.00	\$(71.00)
Loyal Order of Moose - Jackson Moose Lodge 1426 , 601-353-7932			This organization is exempt. Therefore, financial information is not available.						Moore Lodge 1426 Bingo	\$293,308.00	\$212,545.00	\$2,123.00	\$28,943.00	\$49,697.00
Loyal Order of Moose Lodge #1662 , 318-336-9327			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 1662 Bingo	\$342,416.00	\$220,770.00	\$2,804.00	\$8,842.00	\$110,000.00
Loyal Order of Moose Lodge #1804 , 601-582-9633			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 1804 Bingo	\$880,543.00	\$636,684.00	\$7,140.00	\$19,307.00	\$217,412.00
Loyal Order of Moose Lodge #1916 , 601-428-8809			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 1916 Bingo	\$132,353.00	\$101,722.00	\$811.00	\$21,073.00	\$8,747.00
Loyal Order of Moose Lodge #1968 , 601-833-7545			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 1968 Bingo	\$313,368.00	\$214,877.00	\$2,885.00	\$19,354.00	\$76,252.00
Loyal Order of Moose Lodge #2472 , 601-583-4490			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 2472 Bingo	\$401,810.00	\$288,662.00	\$2,603.00	\$51,203.00	\$59,342.00
Loyal Order of Moose, Inc. D'Iberville Moose Lodge #332 , 228-392-2465			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 332 Bingo	\$904,781.00	\$641,170.00	\$4,821.00	\$82,817.00	\$175,973.00
Loyal Order of the Moose Lodge #1581 , 601-634-1300			This organization is exempt. Therefore, financial information is not available.						Moose Lodge 1581 Bingo	\$874,594.00	\$591,317.00	\$4,552.00	\$124,660.00	\$154,065.00
Mississippi Children's Advocacy Center, Inc. , 601-371-2566 aasmith28@bellsouth.net		2008	\$5,757,110.00	\$5,743,898.00	\$4,821,937.00	\$180,068.00	\$0.00	\$741,893.00	Bingo Depot	\$5,405,101.00	\$3,552,122.00	\$47,142.00	\$854,276.00	\$951,561.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Mississippi Council of the Blind , 601-982-1718 www.abc.org/mcb mscouncilblind@hotmail.com		2007	\$1,793,007.00	\$1,600,923.00	\$1,296,127.00	\$47,184.00	\$0.00	\$257,612.00	Bingo Plaza	\$1,503,205.00	\$1,068,656.00	\$14,942.00	\$272,596.00	\$147,011.00
Mississippi Court Advocacy & Justice Institute, Inc. , 601-371-0451 joekraft@mscourtadvocacy.org		2008	\$5,213,164.00	\$5,236,367.00	\$4,645,610.00	\$140,433.00	\$0.00	\$450,324.00	Bingo Rama	\$5,045,315.00	\$3,614,551.00	\$41,993.00	\$738,489.00	\$650,282.00
Mississippi Lifeline, Inc. , 601-276-9258 mslifeline@bellsouth.net		2007	\$6,209,036.00	\$6,003,761.00	\$5,119,308.00	\$195,799.00	\$0.00	\$688,654.00	Summit Bingo	\$6,111,163.00	\$4,301,609.00	\$39,335.00	\$665,910.00	\$1,104,309.00
Mississippi Paralysis Association, Inc. , 601-924-0452 wwwmsparalysisassociation.com msparass@aol.com		2007	\$4,035,447.00	\$3,918,248.00	\$3,435,220.00	\$60,960.00	\$0.00	\$422,068.00	Bingo World	\$3,397,917.00	\$2,289,827.00	\$31,825.00	\$485,302.00	\$590,963.00
MS Breast Foundation , 662-873-0250		2008	\$4,503,332.00	\$4,518,712.00	\$3,912,836.00	\$50,876.00	\$0.00	\$555,000.00	Super Bingo	\$4,651,990.00	\$3,383,448.00	\$42,802.00	\$522,099.00	\$703,641.00
North Midtown Community Development Corporation 215 McTyere Avenue Jackson, MS 39202 601-352-3706 mcburks@bellsouth.net	MS	2007	\$5,771,988.00	\$5,746,191.00	\$4,440,644.00	\$204,084.00	\$0.00	\$1,101,463.00	Capitol City Bingo	\$4,575,382.00	\$3,191,997.00	\$37,081.00	\$681,616.00	\$664,688.00
Sacred Heart Elementary School , 228-393-4180			This organization is exempt. Therefore, financial information is not available.						Sacred Heart Elementary School	\$116,609.00	\$73,515.00	\$583.00	\$4,880.00	\$37,631.00
Sardis Lower Lake Volunteer Fire Department, Inc. , 662-563-2283			This organization is exempt. Therefore, financial information is not available.						Sardis Lake VFD Bingo	\$325,677.00	\$209,429.00	\$1,618.00	\$25,661.00	\$88,969.00
Scholarship Bingo Fund , 601-798-4237			This organization is exempt. Therefore, financial information is not available.						Scholarship Bingo Fund	\$396,569.00	\$295,315.00	\$1,057.00	\$60,344.00	\$39,853.00
Southern AIDS Commission , 662-334-3349 sac@techinfo.com		2007	\$1,714,277.00	\$1,752,740.00	\$1,314,751.00	\$143,106.00	\$0.00	\$294,883.00	Delta Plaza Bingo	\$1,559,785.00	\$1,116,176.00	\$15,592.00	\$180,305.00	\$247,712.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Southern Foundation for Homeless Children, Inc. , 662-465-7574 paulshome72005@bellsouth.net		2007	\$194,444.00	\$190,269.00	\$0.00	\$0.00	\$0.00	\$190,269.00	Southern Foundation Bingo	\$1,082,017.00	\$803,106.00	\$7,097.00	\$188,993.00	\$82,821.00
Tri-State Educational Foundation , 662-423-3027 www.tristateeducationalfoundation.com tsef@bellsouth.net		2007	\$4,762,164.00	\$4,630,424.00	\$3,923,337.00	\$119,986.00	\$0.00	\$587,101.00	Riverhills Bingo	\$4,561,674.00	\$3,132,648.00	\$40,882.00	\$613,693.00	\$774,451.00
Union Center / Theo Volunteer Fire Department , 662-287-6189		This organization is exempt. Therefore, financial information is not available.							Corinthian Bingo	\$3,213,069.00	\$2,405,762.00	\$29,737.00	\$513,676.00	\$263,894.00
Veterans of Foreign Wars Post 5393 Frank B. Hendrick , 601-731-5214 vfw5393@hughes.net		2007	\$1,655,394.00	\$1,514,129.00	\$1,377,590.00	\$0.00	\$0.00	\$136,539.00	VFW 5393 Bingo	\$1,625,169.00	\$1,129,757.00	\$15,398.00	\$194,458.00	\$285,556.00
Veterans of Foreign Wars Alfred Allman Post 2539 , 228-864-0838		This organization is exempt. Therefore, financial information is not available.							VFW 2539 Bingo	\$649,825.00	\$449,661.00	\$6,457.00	\$97,046.00	\$96,661.00
Veterans of Foreign Wars Bill Whitmire Post 3936 , 662-624-9161		This organization is exempt. Therefore, financial information is not available.							VFW 3936 Bingo	\$280,308.00	\$191,581.00	\$1,077.00	\$29,392.00	\$58,258.00
Veterans of Foreign Wars Collins-Hurdle Post 5697 , 662-252-5516		This organization is exempt. Therefore, financial information is not available.							VFW 5697 Bingo	\$307,908.00	\$247,826.00	\$982.00	\$26,822.00	\$32,278.00
Veterans of Foreign Wars Elmer Joseph Grant Post 3373 , 228-769-8387		This organization is exempt. Therefore, financial information is not available.							VFW 3373 Bingo	\$359,545.00	\$231,171.00	\$1,479.00	\$52,374.00	\$74,521.00
Veterans of Foreign Wars Greenville Memorial Post 4486 , 662-335-8682		This organization is exempt. Therefore, financial information is not available.							VFW 4486 Bingo	\$45,990.00	\$29,098.00	\$230.00	\$545.00	\$16,117.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Veterans of Foreign Wars Joe H. Morehead Post 3806, 662-258-9717			This organization is exempt. Therefore, financial information is not available.						VFW 3806 Bingo	\$80,877.00	\$64,528.00	\$280.00	\$4,787.00	\$11,282.00
Veterans of Foreign Wars Lacy Kelly Post 3036, 601-582-9314			This organization is exempt. Therefore, financial information is not available.						VFW 3036 Bingo	\$1,627,035.00	\$1,089,455.00	\$13,619.00	\$181,288.00	\$342,673.00
Veterans of Foreign Wars Mark Seymour Post 5699, 228-872-2304			This organization is exempt. Therefore, financial information is not available.						VFW 5699 Bingo	\$76,164.00	\$62,916.00	\$258.00	\$4,994.00	\$7,996.00
Veterans of Foreign Wars of Lowndes County Post 4272, 662-328-6645		2005	\$315,523.00	\$89,723.00	\$0.00	\$2,615.00	\$3,453.00	\$83,655.00	VFW 4272 Bingo	\$793,668.00	\$525,654.00	\$6,256.00	\$94,534.00	\$167,224.00
Veterans of Foreign Wars Oswald L. Fayard North Bay Post 6731, 228-392-1152			This organization is exempt. Therefore, financial information is not available.						VFW 6731 Bingo	\$298,667.00	\$215,723.00	\$1,467.00	\$31,582.00	\$49,895.00
Veterans of Foreign Wars Post 2132,			This organization is exempt. Therefore, financial information is not available.						VFW 2132	\$181,686.00	\$136,495.00	\$852.00	\$26,731.00	\$17,608.00
Veterans of Foreign Wars Post 4488, 662-226-7118			This organization is exempt. Therefore, financial information is not available.						VFW 4488	\$75,463.00	\$56,541.00	\$319.00	\$12,588.00	\$6,015.00
Veterans of Foreign Wars Post 4800, 662-843-9348			This organization is exempt. Therefore, financial information is not available.						VFW 4800 Bingo	\$53,320.00	\$45,025.00	\$266.00	\$3,045.00	\$4,984.00
Veterans of Foreign Wars Post 5048, 601-932-9046			This organization is exempt. Therefore, financial information is not available.						VFW 5048 Bingo	\$23,825.00	\$10,905.00	\$104.00	\$2,541.00	\$10,275.00

Charities with Gaming Operations in Mississippi - Financial Information

Organization	State	Fiscal Year	Total Revenue	Total Expenses	Fundraising Expenses	Administrative Expenses	Other Expenses	Charitable Purpose Expenses	Bingo Hall Associated with the Charity	Total Receipts from Bingo Hall	Total Prizes Paid Out	Fees Paid to MS Gaming Commission	Bingo Hall Administrative Expenses	Net Amount From Bingo
Veterans of Foreign Wars Post 9122 , 601-849-5050			This organization is exempt. Therefore, financial information is not available.						Boswell Bingo	\$169,521.00	\$118,488.00	\$1,105.00	\$22,641.00	\$27,287.00
Veterans of Foreign Wars Robert C Nail Post 687 , 601-421-4938			This organization is exempt. Therefore, financial information is not available.						VFW 687 Bingo	\$725,721.00	\$483,090.00	\$4,408.00	\$83,056.00	\$155,167.00
Veterans of Foreign Wars St. James Wright Post 5397 , 601-544-8653			This organization is exempt. Therefore, financial information is not available.						VFW 5397 Bingo	\$145,287.00	\$111,273.00	\$1,172.00	\$15,105.00	\$17,737.00
Veterans of Foreign Wars William T. Gifford Post 2572 , 601-636-2677 bogganl@cablelynx.com			This organization is exempt. Therefore, financial information is not available.						VFW 2572 Bingo	\$386,112.00	\$271,819.00	\$1,929.00	\$34,001.00	\$78,363.00
Veterans of Foreign Wars, Post 4100 , 662-473-4456		2008	\$213,377.00	\$202,703.00	\$129,962.00	\$0.00	\$0.00	\$72,741.00	VFW 4100 Bingo	\$177,992.00	\$116,244.00	\$884.00	\$17,035.00	\$43,829.00
Veterans of Foreign Wars, Shirley Magee Post 4889 , 601-587-2037		2007	\$7,060.00	\$10,744.00	\$0.00	\$10,744.00	\$0.00	\$0.00	VFW 4889 Bingo	\$81,394.00	\$60,662.00	\$309.00	\$6,700.00	\$13,723.00
Warren, Washington, Issaquena, Sharkey Community Action Agency , 662-378-5857 jcwilli@tecinfo.com		2007	\$7,136,422.00	\$7,093,058.00	\$1,080,162.00	\$496,617.00	\$0.00	\$5,516,279.00	Big Buck Bingo	\$1,952,981.00	\$1,473,249.00	\$19,304.00	\$243,644.00	\$216,784.00

Section III

Expired Charities in Mississippi

Column Key

Organization	Name of the expired charitable organization.
Web Address	Website that contain information about the organization.
E-mail Address	Electronic mail address for the organization.
Address	Organization's mailing address.
City	City in which the organization is located.
State	State in which the organization is located.
Zip	Organization zip code.
Phone	Organization phone number.
Expired	Date in which the organization’s registration expired.

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
20/20 Vision National Project	www.2020vision.org	bill@2020vision.org	8403 Colesville Road Suite 860	Silver Spring	MD	20910	301-587-1782	06/30/2008
9/11 Rescue Workers Foundation, Inc.	www.9-11rescueworkers.org		2 Kiel Avenue	Kinnelon	NJ	07405	973-697-1977	01/14/2009
A3M3, Inc.	www.cseplus.org		24 Taylor Court	Parsippany	NJ	07054-2354	973-439-6886	04/17/2008
Aaron E. Henry Foundation of Jackson, Inc.			Post Office Box 1712	Jackson	MS	39215	601-519-9130	07/28/2008
Acadiana Outreach Center, Inc.	www.theoutreachctr.org		Post Office Box 2747	Lafayette	LA	70502	337-237-7618	05/09/2008
ACCION International	www.accion.org	info@accion.org	56 Roland Street, Suite 300	Boston	MA	02129	617-625-7080	11/30/2008
Aces Tennis Foundation	www.cestennisfoundation.com	acestennisfoundation@yahoo.com	Post Office Box 64	Biloxi	MS	39533-0064	225-614-7100	03/24/2009
Adams County Youth Rodeo, Inc.		djbrown4321@yahoo.com	36 Applewood Road	Natchez	MS	39120	601-446-7465	08/17/2008
Adopt-A-Classroom, Inc.	www.adoptaclassroom.com	info@adoptaclassroom.com	4141 NE 2rd Aveune, Suite 203B	Miami	FL	33137	605-674-4470	04/08/2008
Air Serv International, Inc.	www.airserv.org	asi@airserv.org	410 Rosedale Court, Suite 190	Warrenton	VA	20186	540-428-2323	03/03/2009
AKC Humane Fund, Inc.	www.archumanefund.org	dxs@akc.org	260 Madison Avenue	New York	NY	10016-0000	212-696-8200	12/17/2008
Albert Jenkins Sr. Ministries, Inc.		jjenkins1201@yahoo.com	Post Office Box 1201	Greenville	MS	38701	662-616-9447	06/27/2008
American Architectural Foundation, Inc.	www.archfoundation.org	info@archfoundation.org	1799 New York Avenue NW	Washington	DC	20006	202-626-7318	09/22/2008
American Brain Tumor Association	www.abta.org	info@abta.org	2720 South River Road, Suite 146	Des Plaines	IL	60018	847-827-9910	02/09/2009
American Inns of Court Foundation	www.innsofcourt.org	dakridge@innsofcourt.org	1229 King Street, 2nd Floor	Alexandria	VA	22314	703-684-3590	02/13/2009
American Jewish Congress	www.ajcongress.org	ssaturn@ajcongress.org	825 Third Avenue, Suite 1800	New York	NY	10022-7519	212-879-4500	11/30/2008
American Jewish World Service, Inc.	www.ajws.org	ajws@ajws.org	45 West 36th Street, 11th Floor	New York	NY	10018	212-792-2900	11/30/2008
American Osteopathic Association	www.osteopathic.org		142 East Ontario Street, Suite 1450	Chicago	IL	60611	312-202-8000	02/23/2009
American Seniors Association, Inc.	www.americanseniors.org	legal@americanseniors.org	4555 Mansell Road, Suite 300	Alpharetta	GA	30022	770-521-4210	07/10/2008
American Social Health Association	www.ashastd.org	info@ashastd.org	Post Office Box 13827	Research Triangle Par	NC	27709	919-361-8400	05/04/2008
American Tinnitus Association	www.ata.org	tinnitus@ata.org	Post Office Box 5	Portland	OR	97207-0005	503-248-9985	12/01/2008
Americans for Fair Taxation	www.fairtax.org		3100 Timmons Lane, Suite 120	Houston	TX	77027	713-963-9023	03/30/2009
Americans for Tax Reform	www.atr.org		Post Office Box 29538	Richmond	VA	23242	202-785-0266	12/29/2008
AmeriDream, Inc.	www.ameridream.org	jkhoury@ameridream.org	200 Professional Drive, Suite 400	Gaithersburg	MD	20879	301-977-9133	07/17/2008
AMIT Women, Inc.	www.amitchildren.org	karenb@amitchildren.org	817 Broadway	New York	NY	10003	212-477-4720	11/30/2008
Amory Historic Cemetery Corporation			Post Office Box 210	Amory	MS	38821	662-256-3558	11/02/2008
Angels Touch Foundation		hairuniverse@aol.com	301 Humble Avenue, Suite 141	Hattiesburg	MS	39401	601-582-7875	02/22/2009
Antioch Non-Denominational Church			Post Office Box 59174	Jackson	MS	39284	601-352-6588	11/16/2008
Arkansas Coalition for Excellence	www.acenonprofit.org	hpgoodman@acenonprofit.org	200 South Commerce Street, Suite 100	Little Rock	AR	72201	501-375-1223	12/04/2008
Arkansas Community Foundation, Inc.	www.arcf.org	hstout@arcf.org	1400 West Markham, Suite 206	Little Rock	AR	72201	501-372-1116	11/29/2008
Art of Living Foundation	www.artofliving.org		Post Office Box 368	Fairfield	IA	52556	641-472-4773	01/23/2009
Arts Council of Central Louisiana	www.louisiana-arts.org	ben@louisiana-arts.org	1101 4th Street, Suite 201	Alexandria	LA	71301	318-443-4713	05/31/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
ASAH Outreach Ministries, Inc.			14196 Highway 98	Lucedale	MS	39452	251-680-5672	10/04/2008
Aspire Gulf Coast		cjdaves@cableone.net	Post Office Box 8758	Biloxi	MS	39532	228-860-6038	09/21/2008
Assisted Outdoor Adventures		assistedoutdooradventures@yahoo.com	8127 Hickory Grove Loop	Deville	LA	71328	318-466-3609	08/02/2008
Atlas Economic Research Foundation	www.atlasusa.org	whitney.garrison@atlasusa.org	2000 North 14th Street, Suite 550	Arlington	VA	22201	703-934-6969	08/09/2008
Austin Hatcher Foundation for Pediatric Cancer	www.hatcherfoundation.org	amyjo@hatcherfoundation.org	7421 Savannah Drive	Ooltewah	TN	37363	423-238-2058	05/08/2008
Beasley-West Clay Alumni Association		mdavidso@msms.k12.ms.us	11182 Hill Circle Road	Woodland	MS	39776	662-456-5186	11/29/2008
Beautify the Meek	www.beautifythameek.org	kcurrie@beautifythameek.org	1621 Spring Ridge Road	Gautier	MS	39553	228-497-1278	03/31/2009
Benton-Comfort Missions, Inc.			22 Stonegate Drive	Brandon	MS	39042	601-825-7633	03/31/2009
Bentonia Progressive, Inc.			Post Office Box 398	Bentonia	MS	39040	662-755-2335	03/30/2009
Bethlehem Baptist Church Ministries			Post Office Box 966	Wiggins	MS	39577	601-494-9141	04/13/2008
Big River, Mississippi Friends of NRA	www.nrafoundation.org	gcounsel@nrahq.org	11250 Waples Mill Road	Fairfax	VA	22030-9400	703-267-1250	12/29/2008
Birthright Israel Foundation, Inc.			521 5th Avenue, 27th Floor	New York	NY	10175	212-457-0043	11/30/2008
Bishop Community Housing Affairs, Inc.			8 Middleton Place	Clinton	MS	39056	601-925-9473	05/05/2008
Blessing Hope Day Care Learning Center Inc.			Post Office Box 1772	Canton	MS	39046	601-859-1219	09/01/2008
BMW Community Development Group	www.bmwcdg.com	bmwcdg@verizon.net	Post Office Box 641	Springfield	VA	22150	703-923-9329	12/17/2008
Bowling Foundation (The)	www.bowlingfoundation.org	Carolyn@bpaa.com	615 Six Flags Drive	Arlington	TX	76011	817-649-5105	11/30/2008
Boys Baseball Association			6317 Ashley Drive	Jackson	MS	39213	601-982-3901	11/17/2008
Brain Tumor Foundation of America	www.braintumor.org	nbtf@braintumor.org	22 Battery Street, Suite 612	San Francisco	CA	94111-5520	415-834-9970	12/26/2008
Breast Cancer Fund	www.breastcancerfund.org	info@breastcancerfund.org	1388 Sutter Street, Suite 400	San Francisco	CA	94109	415-346-8223	03/09/2009
Building Bridges, Inc.	www.bbims.org	contact@bbims.org	2147 Henry Hill Drive, Suite 206	Jackson	MS	39204	601-922-0100	10/10/2008
C. E. Ross, Sr., Outreach Ministries		speadyross@bellsouth.net	Post Office Box 1642	McComb	MS	39649	601-783-5032	12/28/2008
Californians for Population Stabilization, Inc.	www.capsweb.org	info@capsweb.org	1129 State Street, 3-D	Santa Barbara	CA	93101	805-564-6626	11/30/2008
Camp Fire USA	www.campfireusa.org		1100 Walnut Street, Suite 1900	Kansas City	MO	64106	816-285-2010	01/10/2009
Cancer Research Alliance, Inc.	www.cancerresearchalliance.org		10 Brookline Place West BP658 c/o Dana-Farber Cancer Institute	Brookline	MA	02445-7226	617-632-4906	01/02/2009
Candlelighters for Childhood Cancer of the Gulf Coast			Post Office Box 6753	Gulfport	MS	39506	228-896-9905	05/18/2008
Carrollton-Audubon Renaissance, Inc.	www.carrollton-audubon.org	jerryspeir@hotmail.com	8318 Zimpel Street	New Orleans	LA	70118	504-232-1809	07/11/2008
Center for Policy Reform			70 West 36th Street, 16th Floor	New York	NY	10018	212-613-8040	06/22/2008
Center for the Advancement of Women, Inc.	www.advancewomen.org		25 West 43rd Street, Suite 1120	New York	NY	10036	212-391-7718	11/30/2008
Central Park Conservancy, Inc.	www.centralparknyc.org	dweller@centralparknyc.org	14 East 60th Street	New York	NY	10022	212-310-6600	03/26/2009
Centre for Development and Population Activities	www.cedpa.org		1133 21st Street NW, Suite 800	Washington	DC	20036	202-667-1142	11/30/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Charleston Depot Non-Denominational Ministry			Dogwood Street, Box 6	Charleston	MS	38921	662-647-5120	01/15/2009
Chemotherapy Foundation, Inc.	www.chemotherapyfoundation.org	scox@chemotherapyfoundation.org	183 Madison Avenue, Suite 403	New York	NY	10016-4501	212-213-9292	08/29/2008
Children's Health Fund	www.childrenshealthfund.org	info@childrenshealthfund.org	215 West 125th Street	New York	NY	10027	212-535-9400	12/20/2008
Christ Is Life Ministry, Inc.		davhatch@bellsouth.net	1230 County Road 564	Ripley	MS	38663	662-587-1387	01/02/2009
Christian Anti-Defamation Commission ("CADC"), Inc.	defendchristians.org	contact@christianadc.org	331 Hill Drive	Vista	CA	92085	866-508-2232	10/29/2008
Christian Network, Inc.	www.worship.net	patricia@worship.net	320 Billingsly Court, Suite 30	Franklin	TN	37067	727-536-0036	10/23/2008
Christian Record Services, Inc.	www.christianrecord.org	info@christianrecord.org	Post Office Box 6097	Lincoln	NE	68506-0097	402-488-0981	06/30/2008
Citizen Outreach, Inc.	www.citizenoutreach.com		2100 M Street NW, #170-313	Washington	DC	20037-1233	202-558-7162	09/04/2008
Civil War Maritime Foundation		captcsmc@yahoo.com	635 North Bayou Road	Cleveland	MS	38732	662-545-4646	02/17/2009
Clark's Recreational Community Center		clark287@aol.com	200 Community Center Road	Macon	MS	39341	662-726-5816	03/06/2009
Cleveland Clinic Foundation (The)	www.clevelandclinic.org	info@clevelandclinic.org	9500 Euclid Avenue, AC321	Cleveland	OH	44195	216-448-0189	11/30/2008
Coach Powe Community Foundation, Inc.	www.coachpowefoundation.com	info@coachpowefoundation.com	Post Office Box 904	Cleveland	MS	38732	662-843-8232	03/25/2009
Coast Chorale, Inc.	www.coastchorale.org		Post Office Box 6531	Diamondhead	MS	39525	228-586-6288	02/03/2009
Coastal Community Watch, Inc.	www.coastalcommunitywatch.org		300 3rd Street	Bay St. Louis	MS	39520	228-467-6202	04/13/2008
Collegiate Network, Inc.	www.collegiatenetwork.org	ssteffen@isi.org	Post Office Box 4431	Wilmington	DE	19807-0431	302-652-4600	03/17/2009
Communities in Schools of Jackson	www.cisjackson.org		Post Office Box 83037	Jackson	MS	39283	601-714-4886	08/06/2008
Community Action Research and Education, Inc.			5848 Kristen Drive	Jackson	MS	39211	601-899-0093	() 09/25/2008
Community Care Foundation		communitycarefound@yahoo.com	Post Office Box 462	Yazoo City	MS	39194	662-528-1970	05/30/2008
Community Care Outreach		rawlsfline@aol.com	Post Office Box 617	Sumrall	MS	39482	601-731-9206	05/01/2008
Community Christian Concern, Inc. (New Orleans)		jackiedantin@charter.net	Post Office Box 1807	Lacombe	LA	70445	985-892-3919	08/23/2008
Community Foundation of Acadiana, Inc.	www.cfacadiana.org	rhebert@cfacadiana.org	Post Office Box 3892	Lafayette	LA	70502	337-266-2145	() 11/30/2008
Community Health Charities of Louisiana & Mississippi	www.healthcharitiesLA.org	GKB@healthcharitiesLA.org	Post Office Box 1730	Covington	LA	70434-1730	985-898-5946	05/01/2008
Community Mediation Services, Inc.		arendsaxer@bellsouth.net	1333 Lowerline Street	New Orleans	LA	70118	504-865-1619	04/27/2008
Company of Angels, Inc.		drjudithmiller@bellsouth.net	Post Office Box 1691	Meridian	MS	39302	601-595-2041	12/28/2008
Concerned Citizens of Saucier		geoandbre@aol.com	Post Office Box 954	Saucier	MS	39574	228-832-2810	() 09/30/2008
Confederate Memorial Literary Society	www.moc.org	llipscom@moc.org	1201 East Clay Street	Richmond	VA	23219	804-649-1861	04/25/2008
Consumers Union of United States, Inc.	www.consumersunion.org		101 Truman Avenue	Yonkers	NY	10703	914-378-2000	12/27/2008
Copiah County Ministerial Alliance		ccmaworth@bellsouth.net	Post Office Box 1307	Hazlehurst	MS	39083	601-894-2373	10/31/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Cousteau Society, Inc. (The)	www.cousteau.org	cousteau@cousteausociety.org	710 Settlers Landing Road	Hampton	VA	23669	757-722-9300	06/14/2008
Covenant Community Capital Corporation	www.covenantcapital.org	sfairfield@covenantcapital.org	Post Office Box 15398	Houston	TX	77220	713-223-1864 x 14	11/30/2008
Covenant Faith Outreach Ministries, Inc.	www.cform.org	cform@bellsouth.net	Post Office Box 954	Tupelo	MS	38802-0954	662-690-4009	09/03/2008
CPAs in Support of America Fund, Inc.	www.aicpa.org		220 Leigh Farm Road	Durham	NC	27707-8110	919-402-4500	11/16/2008
Crestwood New Life Church SBC		crestwoodnewlifechurchsbc@yahoo.com	1611 Bailey Avenue	Jackson	MS	39203-1202	601-353-7683	08/17/2008
Crittenden Arts Council, Inc.	www.crittendenarts.org	janine.earney@crittendenarts.org	Post Office Box 1434	West Memphis	AR	72303	870-732-6260	10/18/2008
Crown Financial Ministries, Inc.	www.crown.org	kshephard@crown.org	Post Office Box 100	Gainesville	GA	30503	770-534-1000	12/01/2008
CURE International, Inc.	www.cureinternational.org	sedmiston@cureinternational.org	701 Bosler Avenue	Lemoyne	PA	17043	717-730-6706	01/18/2009
Cutaneous Lymphoma Foundation	www.clfoundation.org	info@clfoundation.org	Post Office Box 374	Birmingham	MI	48012	248-644-9014	03/09/2009
Daybreak, Inc.		parkwaysec@bellsouth.net	1620 Mannsdale Road	Madison	MS	39110	601-355-5467	11/30/2008
DBSA North Mississippi	www.dbsanms.org		Post Office Box 750041	Memphis	TN	38175	662-536-1133	04/10/2008
Deborah Hospital Foundation	www.deborahfoundation.org		20 Pine Mill Road	Browns Mills	NJ	08015	609-893-0200	12/27/2008
Debra Steigerwaldt Waller Foundation for Adoption, Ltd.			2300 60th Street	Kenosha	WI	53140	262-653-3273	11/14/2008
DeLisle/Pass Christian Shalom Community, Inc.			6846 Kiln-DeLisle Road	Pass Christian	MS	39571	228-255-2820	03/24/2009
Delta Children's Museum Association			Post Office Box 1194	Greenville	MS	38702	662-378-2286	08/01/2008
Delta Regional Foundation			Post Office Box 894	Clinton	MS	39056	601-924-9381	10/17/2008
Democracy Now! Productions, Inc.	www.democracynow.org		87 Lafayette Street	New York	NY	10013		11/01/2008
Depression and Bipolar Support Alliance	www.dbsalliance.org	questions@dbsalliance.org	730 North Franklin Avenue, Suite 501	Chicago	IL	60610-7243	312-642-0049	12/03/2008
Desoto County Tennis Association	www.desototennis.com	info@desototennis.com	Post Office Box 1755	Olive Branch	MS	38654	901-830-0091	11/30/2008
Dian Fossey Gorilla Fund International, Inc.	www.gorillafund.org	lnichols@gorillafund.org	800 Cherokee Avenue SE	Atlanta	GA	30315	404-624-5881	02/08/2009
Direct Change	www.directchange.org	info@directchange.org	Post Office Box 391731	Cambridge	MA	02139	617-362-3910	11/21/2008
Divine Care Services	www.divinecareservices.org	smassey@divinecareservices.org	2126 South Edward Avenue	Gonzales	LA	70737	225-772-4950	06/04/2008
Divine Connections Ministries, Inc.		blessedjfs@yahoo.com	Post Office Box 665	Jackson	MS	39205-0665	601-352-2447	05/30/2008
Do Something, Inc.	www.dosomething.org		24-32 Union Square East, 4th Floor	New York	NY	10003	212-254-2390	11/10/2008
Dogwood Outdoors	www.dogwoodoutdoors.com	landons@afo.net	3652 Highway 550 NW	Wesson	MS	39191	601-823-9190	10/25/2008
Domini Foundation	www.dominisgiving.org	info@dominigiving.org	536 Broadway, 7th Floor	New York	NY	10012	212-375-6465	10/20/2008
Dove Foundation	www.dove.org	movies@dove.org	535 East Fulton, Suite 1A	Grand Rapids	MI	49503	616-454-5021	02/28/2009
Dream Riders - Biking for Children	www.dreamriders.ms	mone@oxfordoutdoors.com	Post Office Box 206	Water Valley	MS	38965	662-473-2440	05/04/2008
Drew Enterprises, Inc.			129 Shaw Avenue	Drew	MS	38737	662-745-8975	11/30/2008
Elephant Care International	www.elephantcare.org	hh@elephantcare.org	166 Limo View Lane	Hohenwald	TN	38462	931-796-7102	11/30/2008
Elizabeth Crawford Foundation, Inc.	www.crawfordfoundationinc.org		375 East Main Street	Tupelo	MS	38804	662-871-7474	05/23/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Employee Freedom Action Committee			1090 Vermont Avenue NW, Suite 800	Washington	DC	20005	202-420-7864	03/13/2009
Empowerment+		empowermentwomenorganization@yahoo.com	370 West Lane Drive	Jackson	MS	39209	601-966-2481	08/27/2008
Enclave of the Arts		lcampbell7@comcast.net	355 Pinewood Lane	Ridgeland	MS	39157	601-291-5160	11/29/2008
Equal Justice USA, Inc.	www.ejusa.org	info@ejusa.org	20 Jay Street, Suite 808	Brooklyn	NY	11201	301-699-3443 x 119	12/31/2008
Eric's Legacy Scholarship Fund			1406 Baum Street	Vicksburg	MS	39180	601-634-1967	12/28/2008
Eva T. Horton Foundation for the Needy		pastordorothy77@yahoo.com	Post Office Box 1817	McComb	MS	39649	601-324-9669	06/29/2008
F.O.R. Natchez	www.for-natchez.org		Post Office Box 329	Natchez	MS	39121	912-562-4282	() 11/15/2008
Face It! Ministries			Post Office Box 1017	Springfield	LA	70462	985-542-4556	12/21/2008
Fair Housing Center for the Gulf Coast Region of Mississippi	makeitfair.com	adm@makeitfair.com	2218 24th Avenue	Gulfport	MS	39501	228-396-4008	08/30/2008
Fairy Godmother Foundation	www.fairygodmother.org	info@fairygodmother.org	213 West Institute Place, Suite 509	Chicago	IL	60610	312-573-0028	11/20/2008
Faith Farm, Inc.	www.faithfarms.org	angel@faithfarms.org	Post Office Box 3104	Meridian	MS	39303	205-742-8033	09/05/2008
Families of September 11, Inc.	www.familiesofseptember11.org	info@familiesofseptember11.org	1560 Broadway, Suite 305	New York	NY	10036	212-575-1878	12/26/2008
Family Crisis Services of Northwest Mississippi, Inc.		lalemmons@aol.com	Post Office Box 1698	Oxford	MS	38655	662-234-9929	03/27/2009
Family Entertainment Association	www.familyentertainmentcentral.org	keithlang@feonline.org	2153 Wealthy Street SE, #319	East Grand Rapids	MI	49506	616-233-0608	02/12/2009
Family Violence Prevention Fund	www.endabuse.org	esta@endabuse.org	383 Rhode Island Street, Suite 304	San Francisco	CA	94103-5133	415-252-8900	11/30/2008
Fannie and John Hertz Foundation	www.hertzfoundation.org		2456 Research Drive	Livermore	CA	94550	925-373-1642	04/03/2008
Farm Sanctuary, Inc.	www.farmsanctuary.org	info@farmsanctuary.org	Post Office Box 150	Watkins Glen	NY	14891-0150	607-583-2225	() 02/23/2009
Fashionably Late Incorporated		kodie28@hotmail.com	3604 Sunset Drive	Jackson	MS	39213	601-362-3580	06/25/2008
Firehouse Subs Public Safety Foundation, Inc.	www.firehousesubs.com	foundation@firehousesubs.com	3400 Kori Road	Jacksonville	FL	32257	904-886-8300	08/01/2008
First Phase Developmental Center			5338 Chalet Avenue	Jackson	MS	39209	601-259-6774	12/01/2008
Fishermen for Jesus Ministries			49 Tatum Camp Road	Purvis	MS	39475	601-794-4184	03/19/2009
Florida Sheriffs Youth Ranches, Inc.	www.youthranches.org	fsyr@youthranches.org	Post Office Box 2000	Boys Ranch	FL	32064-1550	386-842-5501	08/31/2008
For All Kids Foundation	www.forallkids.org	selmore@forallkids.org	Post Office Box 1001	New York	NY	10108	212-703-7388	11/06/2008
For Thee One Ministries	www.fortheeone.com	fto@fortheeone.com	Post Office Box 403	Iuka	MS	38852-0403	662-279-8121	10/21/2008
Foundation for Prader-Willi Research	www.fpwr.org	info@pwsresearch.org	819 Creek Valley Road	Louisville	KY	40243	502-235-3362	11/30/2008
Foundation of a Richer Tomorrow		noskcaj001@aol.com	538 South Deerfield Drive	Canton	MS	39046	601-519-3004	03/28/2009
Francis Emma, Inc.	www.FrancisEmma.org	emnemsfds@aol.com	5000 Cartersville Road	Powhatan	VA	23139	804-598-5496	06/30/2008
Franklin Life Boat Youth Outreach, Inc.		life4youth@ftc.net	Post Office Box 543	Meadville	MS	39653	601-384-1690	04/11/2008
Fraternal Order of Police - Mississippi Gulf Coast Lodge #3			Post Office Box 10001	Gulfport	MS	39505	228-214-7051	11/30/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Friends of Hinds County Chaplain, Inc.		paulperry@comcast.net	1602 Linda Drive SW	Clinton	MS	39056-3100	601-957-4440	08/17/2008
Friends of the Animal Shelter in Hancock County	www.friendsoftheanimalshelter.org	moonbeans@mchsi.com	Post Office Box 2274	Bay St. Louis	MS	39521	228-671-9667	03/21/2009
Friends of the Earth, Inc.	www.foe.org	foe@foe.org	1717 Massachusetts Avenue NW, Suite 600	Washington	DC	20036-2002	202-783-7400	03/02/2009
Friends of the Jefferson Public Library	www.friendsofjeffersonlibrary.org	friendsjpl@yahoo.com	Post Office Box 9391	Metairie	LA	70055	504-455-2665	12/05/2008
Friends of West Africa International, Inc.		johnpurl@yahoo.com	1009 Northwest Avenue	McComb	MS	39648	601-250-5526	03/05/2009
Frontier Nursing Service Foundation, Inc.	www.frontiernursing.org		170 Prosperous Place	Lexington	KY	40509	859-253-3637	02/21/2009
G.R.A. Community Health Organization		tonyabrownsit@hotmail.com	1206 Kingsway Drive	Picayune	MS	39466	601-347-3047	11/13/2008
Girls in Charge "GIC"			2848 Hillsboro-Ludlow Road	Forest	MS	39074	601-613-2659	03/06/2009
Girls Incorporated	www.girlsinc.org		120 Wall Street, 3rd Floor	New York	NY	10005-3902	212-509-2000	02/28/2009
Global Country of World Peace			2000 Capital Boulevard	Maharishi Vedic City	IA	52556	641-469-7000	03/09/2009
Global Giving Foundation	www.globalgiving.org		1816 12th Street NW, 3rd Floor	Washington	DC	20009	202-232-5784	11/08/2008
Grace & Mercy Transitional Housing			5119 Tarryton Place	Jackson	MS	39206	601-497-8288	12/21/2008
Grace Connections, Inc.		billyforcr@bellsouth.net	118 Easthaven Circle	Brandon	MS	39042	601-613-2908	05/04/2008
Greater Meridian Health Clinic, Inc.	www.gmhinc.org	wjones@gmhinc.org	2701 Davis Street	Meridian	MS	39301	601-693-0151	02/26/2009
Gulf Coast Chamber Music Society, Inc.	www.kendavies.net/gccms	judydavies@cableone.net	1418 Louis Alexis Trail	Gautier	MS	39553	228-522-0028	() 05/11/2008
Gulf Coast Royal Elite All Star Cheerleading and Dance Association	www.gulfcoastroylelite.com	gcroyalelitealca@aol.com	Post Office Box 2628	Gulfport	MS	39505-2628	228-547-7647	08/13/2008
Gulf Coast Western Variety Dancers, Inc.			15043 Hudson Krohn Road	Biloxi	MS	39532	228-393-7046	03/07/2009
Habitat for Humanity of Copiah County, Inc.			Post Office 367	Crystal Springs	MS	39059	601-892-5500	11/09/2008
Habitat for Humanity of Pearl River County, Inc.	www.habitat-prcms.org	h4hms@bellsouth.net	Post Office Box 148	Picayune	MS	39466	601-799-4636	01/23/2009
Habitat for Humanity of Prentiss County, Mississippi, Inc.			Post Office Box 175	Booneville	MS	38829	662-728-9263	09/15/2008
Hancock County Emergency Relief Fund, Inc.		brushing@fbcbsd.org	141 Main Street	Bay St. Louis	MS	39520	228-467-4005	08/26/2008
Hands on Network, Inc.	www.handsonnetwork.org	info@handsonnetwork.org	600 Means Street, Suite 210	Atlanta	GA	30318	404-979-2900	09/07/2008
Harvest USA	www.harvestusa.org	info@harvestusa.org	3901-B Main Street, Suite 304	Philadelphia	PA	19127	215-482-0111	04/16/2008
Hattiesburg Civic Light Opera, Inc.	www.hclo.org	musicroyal@aol.com	Post Office Box 16762	Hattiesburg	MS	39404-6762	601-268-0137	05/30/2008
Have a Standard Foundation, Inc.			Post Office Box 4234	Cordova	TN	38088	901-756-1818	11/30/2008
Healing Word Outreach Ministries, Inc.		wmsclaudia@aol.com	104 Turkey Hollow	Terry	MS	39170	601-878-2810	08/29/2008
Heavenly Home for Displaced People			34 Rosewood Circle	Natchez	MS	39120	601-392-1580	12/26/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Heavenly Palace Adult Center, Inc.		patrick.jackson44@yahoo.com	1654 Highway 1 North	Greenville	MS	38701	662-378-7262	02/13/2009
Heavenly Palace Foundation, Inc.			2350 Bluebird Street	Greenville	MS	38701	662-332-7022	05/30/2008
Helping Americans Needing Disaster Support, Inc.	www.hands.ms	patty.christie@hands.ms	Post Office Box 16449	Jackson	MS	39236-6449	601-605-0800	09/28/2008
Helping to Help, Inc.			4080 Cox's Ferry Road	Bolton	MS	39041	601-866-2187	10/06/2008
HIS Foundation	www.hisfoundation.org	hduckworth@hisfoundation.org	318 Sunny Ridge Court	Madison	MS	39110	601-853-0597	05/24/2008
Home of Grace Corporation	www.homeofgrace.com	billybarton@homeofgrace.com	Post Office Box 5009	Vancleave	MS	39565-5009	228-826-5283	03/30/2009
Hungry Children Project, Inc.		info@hungrychildrenproject.org	16520 Vintage Street	North Hills	CA	91343	818-832-1890	11/30/2008
I Can		ican4jesus@yahoo.com	Post Office Box 1483	Jackson	MS	39215	601-291-4130	05/12/2008
Iacocca Foundation	www.iacoccafoundation.org	info@iacoccafoundation.org	867 Boylston Street, 6th Floor	Boston	MA	02116	617-267-7747	02/06/2009
ILSI Health and Environmental Sciences Institute	www.hesiglobal.org		1156 15th Street NW Suite 200	Washington	DC	20005	202-659-0074	09/12/2008
In This Together	www.inthistogetherinc.org	itt@accesscom.net	1661 Canal Street, Suite 3107	New Orleans	LA	70112	504-962-3245	05/14/2008
Institute for Compatible Development		hlcholden@aol.com	4836 Main Street	Moss Point	MS	39563	228-219-0161	08/24/2008
Intercollegiate Studies Institute, Inc.	www.isi.org	ssteffen@isi.org	Post Office Box 4431	Wilmington	DE	19807-0431	302-652-4600	03/04/2009
International House of Prayer Rose of Sharon Mississippi	www.ihoprms.com		Post Office Box 7212	Meridian	MS	39304	601-621-4108	04/17/2008
Irish American Partnership, Inc.	www.irishap.org	info@irishap.org	33 Broad Street	Boston	MA	02109	617-723-2707	12/22/2008
Islamic Center of Greenville		mustafa.mcpherson@gmail.com	4359 Black Bayou Road	Leland	MS	38756	662-335-4117	11/30/2008
Isle Give Foundation			Post Office Box 447	Lula	MS	38644	662-363-4600	11/30/2008
Jackson County Community Services Coalition	www.jccsc.org	jim@jccsc.org	Post Office Box 1856	Gautier	MS	39553	228-522-1965	05/31/2008
Jackson County Resurrection, Relief and Recovery		fgham77@aol.com	Post Office Box 566	Pascagoula	MS	39568	228-872-3369	06/21/2008
James M. Kirkley Humanitarian Foundation			Post Office Box 471	Columbus	MS	39703	662-328-5387	07/31/2008
Jane Goodall Institute for Wildlife Research, Education and Conservation	www.janegoodall.org		4245 North Fairfax Drive, Suite 600	Arlington	VA	22203	703-682-9220	11/30/2008
Jefferson Davis Youth Softball			Post Office Box 2195	Prentiss	MS	39421	601-792-4206	02/20/2009
Jerry Falwell Ministries	www.falwell.com		1971 University Boulevard	Lynchburg	VA	24502	434-582-7711	06/24/2008
Joboutcast Africa		joboutcast@yahoo.com	410 Walthall Street	Greenville	MS	38701	662-822-9367	08/07/2008
Joslin Diabetes Center, Inc.	www.joslin.org	camille.shand@joslin.harvard.edu	One Joslin Place	Boston	MA	02215	617-732-2400	06/26/2008
Keesler Air Force Base Youth Programs		rodney.hedgecock@keesler.af.mil	603 J Street, Building 6801 KAFB	Biloxi	MS	39534	228-377-4116	08/31/2008
Kenyatta Walker Foundation, Inc.			10536 Timbercove West	Meridian	MS	39305	601-482-7567	11/30/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Kids in Need of Development, Education and Relief, (KINDER-U.S.A.)	www.kinderusa.org	info@kinderusa.org	Post Office Box 224846	Dallas	TX	75222	972-664-1991	11/30/2008
Kids Under Konstruction Daycare and Respite Center, Inc		www.kids_under_konstruktion@yahoo.com	5400 Dogwood Trail	Jackson	MS	39212	601-346-7711	05/25/2008
Kingdom Ministries		jamesjd@centurytel.net	4126 Amherst Drive	Olive Branch	MS	38654	901-832-8736	02/07/2009
KIPP New Orleans, Inc.	www.kippbelieve.org	ibertsch@kippneworleans.org	1607 South Carrollton Avenue	New Orleans	LA	70118	504-905-7311	12/05/2008
Last Chance for Animals	www.lcanimal.org	cindybeal@hotmail.com	8949 West Sunset Boulevard, Penthouse	Los Angeles	CA	90069	310-271-6096	11/30/2008
Leadership Conference on Civil Rights Education Fund, Inc.	www.civilrights.org	fichter@civilrights.org	1629 K Street NW, 10th Floor	Washington	DC	20006	202-466-3311	01/24/2009
Leadership Conference on Civil Rights, Inc.	www.civilrights.org	fichter@civilrights.org	1629 K Street NW, 10th Floor	Washington	DC	20006	202-466-3311	() 01/24/2009
Leadership Desha, Inc.			248 South Main Street	Dumas	AR	71639	870-382-5156	10/26/2008
Leadership Institute, Inc.	www.leadershipinstitute.org	steve.bishop@leadershipinstitute.org	1101 North Highland Street	Arlington	VA	22201	703-247-2000	10/10/2008
Learning Tree Development Corporation			Post Office Box 1497	Raymond	MS	39154	601-857-0224	08/06/2008
Lewisburg Band Booster Club	www.lewisburgbands.com		Post Office Box 1778	Olive Branch	MS	38654	662-890-6769	02/14/2009
Liberty Restoration Community Development Corporation	www.libertyrestoration.org	lrcdc@libertyrstoration.org	12415 Wardline Road	Hammond	LA	70401	985-340-7033	() 11/30/2008
Life Link Foundation, Inc.			1031 Allen Corner Road	Lamar	MS	38642	662-252-3848	03/27/2009
Lift, Inc.			Post Office Box 2399 5361 Cliff Gookin Blvd	Tupelo	MS	38803	662-842-9511	08/31/2008
Links Foundation, Inc.	www.thelinksinc.org		1200 Massachusetts Avenue NW	Washington	DC	20005	202-842-0123	03/28/2009
Lions Clubs International Foundation	www.lionsclubs.org	lcif@lionsclubs.org	300 West 22nd Street	Oak Brook	IL	60523-8842	630-571-5466	03/10/2009
Long Beach Civic Club		carolynes25@aol.com	West Pailroad Park, Railroad Street	Long Beach	MS	39560	228-863-4748	03/29/2009
Love Abroad, The Good News Association	www.loveabroad.org	loveabroad@hotmail.com	Post Office Box 278	McComb	MS	39649	601-249-2141	06/29/2008
Love of God Ministries, Inc.		ra461@bellsouth.net	601 North 15 Avenue	Laurel	MS	39440	601-399-4994	09/07/2008
Loving Care Camp, Inc.		bailey625019@bellsouth.net	309 Linda Street	Vicksburg	MS	39180	601-259-9831	03/27/2009
Loving Life Ministries, Inc.		llministries@bellsouth.net	Post Office Box 5308	Jackson	MS	39296-5308	601-951-8672	05/14/2008
Lung Cancer Alliance	www.lungcanceralliance.org	info@lungcanceralliance.org	1747 Pennsylvania Avenue NW, Suite 1150	Washington	DC	20006	202-463-2080	11/10/2008
Lutheran Association of Missionaries and Pilots U.S., Inc.	www.lutheranmissionariesandpilots.org	kwalrath@tds.net	3525 North 124th Street	Brookfield	WI	53005-2409	262-783-5267	12/01/2008
Madison County Habitat for Humanity, Inc.		jeffrey.ross@regions.com	Post Office Box 1143	Canton	MS	39046	601-855-7402	02/27/2009
Magnolia Preparatory School for Mathematics Science and Technology	www.magnoliaprepmst.com		Post Office Box 6981	Jackson	MS	39282	601-355-6210	06/07/2008
MarChell Foundation, Inc.		marqmc1@yahoo.com	1434 Dansby Street	Jackson	MS	39204	901-598-3566	10/04/2008
Marietta Reading Center, Inc.			350 West Woodrow Wilson Boulevard, Suite 3560	Jackson	MS	39213	601-981-3498	02/25/2009

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Martin Truex, Jr. Foundation, Inc.	www.martintruexjrfoundation.org	dawn@martintruexjrfoundation.org	Post Office Box 4180	Mooreville	NC	28115	704-664-1113	02/01/2009
Mary Crowley Medical Research Center	www.marycrowley.org	acraft@marycrowley.org	1700 Pacific Avenue, Suite 1100	Dallas	TX	75201	214-220-4332	08/24/2008
Mental Health Initiative for Africans in Crisis	www.mhiinternational.org	eweber65761@aol.com	9374 South West 212th Terrace	Miami	FL	33189	305-235-9959	08/20/2008
Mercy Housing and Human Development	www.mhhd.org	slandry@mhhd.org	1010 Ford Street	Gulfport	MS	39507	228-896-1945	08/21/2008
Meridian Community Development and Investment Corporation		bbeal@mcc.cc.ms.us	910 Highway 19 North	Meridian	MS	39307	601-484-8760	07/20/2008
Metro Center Area Coalition, Inc.		ninah@comcast.net	1200 Metro Center Drive	Jackson	MS	39209	601-923-1010	06/21/2008
Metro Jackson Long Term Recovery Task Force		longtermdisasterrec@yahoo.com	Post Office Box 9714	Jackson	MS	39286	601-987-4001	05/15/2008
Mid-South Lions Sight and Hearing Service, Inc.	www.midsouthlions.org	midsouthlions@msn.com	930 Madison Avenue Suite 101	Memphis	TN	38103	901-543-5466	09/11/2008
Mid-South Paralyzed Veterans Association		mspva@aol.com	1030 Jefferson Avenue, Room 2D-100	Memphis	TN	38104	901-527-3018	() 03/30/2009
Millennium Promise Alliance, Inc. (The)	www.millenniumpromise.org	info@millenniumpromise.org	432 Park Avenue South, 13th Floor	New York	NY	10016	212-584-5710	09/23/2008
Minuteman Civil Defense Corps, Inc.	www.minutemanhq.com		6501 East Greenway Parkway, Suite 103-640	Scottsdale	AZ	85254	520-829-3112	03/03/2009
Mississippi Blues Foundation			501 North West Street, 5th Floor	Jackson	MS	39201	601-359-3297	05/11/2008
Mississippi Charity Horse Show Association, Inc.	www.mississippicharityhorseshow.com		Post Office Box 22707	Jackson	MS	39225	601-825-6191	02/20/2009
Mississippi Christian Youth Center, (MCYC)		mccycinc@yahoo.com	Post Office Box 180892	Richland	MS	39218	601-316-3187	11/17/2008
Mississippi Coalition on Donation		dedmonson@msora.org	12 River Bend Place	Jackson	MS	39232	601-933-1000	() 04/23/2008
Mississippi Health Information Management Association, Inc.	www.mshima.org		Post Office Box 838	Bassfield	MS	39421	601-943-8038	02/07/2009
Mississippi Partners of the Americas		shobagaymes@yahoo.com	Post Office Box 3102	Ridgeland	MS	39158	601-605-1113	07/26/2008
Mississippi Right to Life, Inc.	www.msrtl.org	information@msrtl.com	Post Office Box 822596	Vicksburg	MS	39182	601-631-4098	12/21/2008
Mississippi Symphony Orchestra Association and Mississippi Symphony Foundation (MSOF)	www.msorchestra.com	mbeattie@msorchestra.com	Post Office Box 2052	Jackson	MS	39225-2052	601-960-1565	02/17/2009
Mississippi Trial Lawyer's Association Hurricane Relief Fund	www.msaj.com	pam@msaj.com	Post Office Box 1992	Jackson	MS	39215	601-948-8631	02/08/2009
Mississippi Voter's Association		jkpruitt56@comcast.net	622 South Magnolia Street	Laurel	MS	39440	601-326-2025	03/28/2009
Mississippi Wellness Foundation, Inc.	www.wellfound.org	dworrel@efitwell.com	1735 Richard Drive	Biloxi	MS	39532	228-396-3200	06/24/2008
Mobile Giving Foundation, Inc.	www.mobilegiving.org	jsnyder@cosnyderlaw.com	Post Office Box 351618	Westminster	CO	80035	303-466-1098	02/05/2009

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Montel Williams MS Foundation	www.montelms.org	j_quijji@montelms.org	331 West 57th Avenue, Room 420	New York	NY	10019-3101	212-455-9376	12/31/2008
More Project	www.themoreproject.org	themoreproject@themoreproject.org	10757 South River Front Parkway, Suite 110	South Jordan	UT	84095	801-253-3115	08/20/2008
MoveOn.org	www.moveon.org	carrie@moveon.org	Post Office Box 9063	Berkeley	CA	94709	510-524-3492	04/30/2008
Multiple Sclerosis Fund, Inc.	www.ms-fund.org	jimtruckey@ms-fund.org	1345 West Mason Street, Suite L3	Green Bay	WI	54303	920-494-3930	02/25/2009
Museum of the Marine	www.museumofthemarine.org	info@museumofthemarine.org	Post Office Box 1046	Jacksonville	NC	28541	910-937-0033	05/31/2008
Music for Life Institute	www.africanchildrenschoir.com	info@africanchildrenschoir.com	Post Office Box 29690	Bellingham	WA	98228-1690	877-532-8651	03/30/2009
MusiCares Foundation, Inc.	www.grammyfoundation.com/musicares	judy@grammy.com	3402 Pico Boulevard	Santa Monica	CA	90405	310-392-3777	06/30/2008
NASW Foundation, Inc.	www.naswfoundation.org	rarnold@naswdc.org	750 First Street NE, Suite 700	Washington	DC	20002	202-408-8600	03/25/2009
Natchez Council for Arts & Culture, Inc.	www.natchezarts.org	hedykboelte@aol.com	Post Office Box 1091	Natchez	MS	39121	601-445-2022	03/13/2009
National Alliance of Vietnamese American Service Agencies	www.navasa.org	navasa@navasa.org	1010 Wayne Avenue, Suite 310	Silver Spring	MD	20910	301-587-2781	11/30/2008
National Association for the Terminally III			161 Alpine Drive	Shelbyville	KY	40065	502-220-4601	12/13/2008
National Autism Association, Inc.	www.nationalautism.org	naa@nationalautism.org	1330 West Schatz Lane	Nixa	MO	65714	417-725-9544	02/05/2009
National Campaign for a Peace Tax Fund	www.peacetaxfund.org	info@peacetaxfund.org	2121 Decatur Place NW	Washington	DC	20008	202-483-3751	11/30/2008
National Conference of Standards Laboratories	www.ncsli.org	jwilshire@ncsli.org	2995 Wilderness Place, Suite 107	Boulder	CO	80301	303-440-3339	02/07/2009
National Hemophilia Foundation	www.hemophilia.org	vpapa@hemophilia.org	116 West 32nd Street, 11th Floor	New York	NY	10001-3212	212-328-3700	02/28/2009
National Institute on Money in State Politics	www.followthemoney.org	edwinb@statemoney.org	833 North Last Chance Gulch	Helena	MT	59601	406-449-2480	02/11/2009
National Life Center, Inc.	www.nationallifectr.com	nclstway@snip.net	686 North Broad Street	Woodbury	NJ	08096	856-848-1819	08/23/2008
National Parkinson Foundation, Inc.	www.parkinson.org	contact@parkinson.org	1501 NW 9th Avenue	Miami	FL	33136-1494	305-243-6666	03/12/2009
National Relief Charities	www.nrcprograms.org	gdohmann@nrc1.org	500 East Peyton Street	Sherman	TX	75090	903-870-9633	07/03/2008
National Restaurant Association Educational Foundation	www.nraef.org	mhughes@restaurant.org	175 West Jackson Boulevard, Suite 1500	Chicago	IL	60604	312-715-5378	() 11/30/2008
National Right to Life Committee, Inc.	www.nrlc.org	anatividad@nrlc.org	512 10th Street NW	Washington	DC	20004	202-626-8816	02/27/2009
National Right to Life Educational Trust Fund	www.nrlc.org	anatividad@nrlc.org	512 10th Street NW	Washington	DC	20004	202-626-8816	() 02/27/2009
National Right to Work Legal Defense and Education Foundation, Inc.	www.nrtw.org	info@nrtw.org	8001 Braddock Road, Suite 600	Springfield	VA	22160	703-321-8510	11/16/2008
National Vietnam Veterans Foundation, Inc.	www.nationalvietnamvetreansfoundation.org	info@nationalvietnamveteransfoundation.org	1015 North Pelham Street	Alexandria	VA	22304	800-366-1319	09/20/2008
National Women's Law Center	www.nwlc.org	fthomas@nwlc.org	11 Dupont Circle NW, Suite 800	Washington	DC	20036	202-588-5180	02/25/2009
NCOA National Defense Foundation, Inc.		govstr@ncoausa.org	Post Office Box 427	Alexandria	VA	22313	703-549-0311	07/01/2008
Neshoba County Habitat for Humanity			Post Office Box 744	Philadelphia	MS	39350	601-656-6000	12/26/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
NETWORK, A National Catholic Social Justice Lobby	www.networklobby.org	network@networklobby.org	25 E Street NW, Suite 200	Washington	DC	20001	202-347-9797	08/28/2008
New Beginnings Community Center, Inc.		newbeginningcommcenter@yahoo.com	148 Travis Road	Lexington	MS	39095	662-834-4776	12/04/2008
New Bethel Community Development Corporation		kennethhollins@bellsouth.net	255 Main Street	Biloxi	MS	39530	228-432-8012	07/25/2008
New Enterprises International, Inc.			Post Office Box 80162	Starkville	MS	39759-0162	662-648-9007	11/30/2008
New Hope Village of Holly Springs		hope4688@bellsouth.net	Post Office Box 5874	Holly Springs	MS	38634	662-252-4688	12/03/2008
News in Education Foundation	www.nytimes.com		620 Eighth Avenue, 18th Floor	New York	NY	10018	212-556-1620	11/30/2008
Newton United Givers Fund, Inc.			Post Office Box 301	Newton	MS	39345	601-683-2201	02/17/2009
nonprofitSherpa.org	www.nonprofitSherpa.org		1776 Mentor Avenue, Suite 400C	Cincinnati	OH	45212	513-276-4332	10/18/2008
North American Menopause Society Foundation	www.menopause.org		5900 Landerbrook Drive, Suite 390	Mayfield Heights	OH	44124	440-442-7550	11/30/2008
North Delta Youth Development Center		northdeltaouthc@bellsouth.net	Post Office Box 326	Lambert	MS	38643	662-329-5107	01/31/2009
NOVA Foundation, Inc.	www.vanurse.org	nova@vanurse.org	1726 M Street NW, Suite 1101	Washington	DC	20036	202-452-1520	11/30/2008
Odie Painting Incorporated		aodie37@aol.com	3716 Sunset Drive	Jackson	MS	39213	601-201-1056	() 06/25/2008
Okolona Community Dollars for Scholars			Post Office Box 559	Okolona	MS	28860-0559	662-447-3222	() 02/09/2009
Omaha Home for Boys	www.omahahomeforboys.org	gaila@omahahomeforboys.org	4343 North 52nd Street	Omaha	NE	68104	402-457-7000	11/30/2008
One Campaign (The)	www.one.org		1400 Eye Street NW, Suite 600	Washington	DC	20005	202-639-8010	11/30/2008
Operation Homefront Mississippi	www.operationhomefront.net/mississippi	ms@operationhomefront.net	887 Woodlawn Road	Steens	MS	39766	662-549-9602	05/02/2008
Operation Out-Reach, Inc.	www.oproutreach	oproutreach@tecinfo.com	Post Office Box 716	Cleveland	MS	38732	662-299-3069	03/09/2009
Operation Smile, Inc.	www.operationsmile.org		6435 Tidewater Drive	Norfolk	VA	23509	757-321-7645	11/27/2008
Operation: U.P.W.A.R.D.		robrelle21@yahoo.com	100 Winter Street	Jackson	MS	39204	601-373-4811	03/15/2009
Osyka Veterans Park, Inc.			Post Office Box 402	Osyka	MS	39657	601-542-3548	03/30/2009
P & R Schenck Associates In Evangelism, Inc.	www.faithandaction.org	info@faithandaction.org	109 Second Street NE	Washington	DC	20002	202-546-8329	11/19/2008
Partnership Project, Inc. (The)	www.saveourenvironment.org	julie@saveourenvironment.org	1615 M Street NW c/o The Wilderness Society	Washington	DC	20036	202-833-2300	03/16/2009
Peace Tax Foundation, Inc.	www.peacetaxfund.org	info@peacetaxfund.org	2121 Decatur Place NW	Washington	DC	20008	202-483-3751	11/30/2008
Peacework for the Children, Inc.			105 Oak Ridge Cove	Clinton	MS	39056	601-924-3017	() 05/29/2008
Pearl Street A.M.E. Community Development Corporation		maxinelyles@hotmail.com	2519 Robinson Street, 2nd Floor	Jackson	MS	39209	601-355-0001	06/26/2008
Pew Charitable Trusts	www.pewtrusts.org		2005 Market Street, Suite 1700 One Commerce Square	Philadelphia	PA	19103-7077	215-575-9050	02/25/2009
Phillips Collection (The)	www.phillipscollection.org	webmaster@phillipscollection.org	1600 21st Street NW	Washington	DC	20009	202-387-2151	03/19/2009
Physicians Committee for Responsible Medicine	www.pcrm.org	pcrm@pcrm.org	5100 Wisconsin Avenue NW, Suite 400	Washington	DC	20016	202-686-2210	03/17/2009
Picture the Difference, Inc.	www.picturethedifference.org	suzisnaps@bellsouth.net	103 River Bend Drive	Brandon	MS	39047	601-668-9611	11/30/2008
Pike County Habitat for Humanity, Inc.			Post Office Box 1731	McComb	MS	39649-1731	601-250-6257	10/02/2008
Pine Belt Restoration, Inc.	www.pbrinc.org	pinebeltrestoration@c-gate.net	401 East Oak Street	Laurel	MS	39440	601-649-3405	11/30/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Pitney Bowes Relief Fund Charitable Trust			1 Elmcroft Road	Stamford	CT	06926-0700	877-854-0697	12/12/2008
Pointcity Community Involvement, Inc.			Post Office Box 19	Port Gibson	MS	39150	601-415-0971	05/21/2008
Pointe Coupee Community Foundation	pccommunityfoundation.org		Post Office Box 808	New Roads	LA	70760	225-638-1090	01/15/2009
Points of Light Foundation	www.pointsoflight.org		1985 K Street NW, 5th Floor	Washington	DC	20006	202-729-8000	08/23/2008
Poplarville Athletic Association, Inc.	www.poplarvilleathletic.com		Post Office Box 822	Poplarville	MS	39470	601-795-8063	() 12/21/2008
Priests for Life		mail@prestsforslife.org	Post Office Box 141172	Staten Island	NY	10314	718-980-4400	11/30/2008
Project ORBIS International, Inc.	www.orbis.org	lisa.smith@orbis.org	520 8th Avenue, 11th Floor	New York	NY	10018	646-674-5500	11/30/2008
ProLiteracy Worldwide	www.proliteracy.org	kmclaughlin@proliteracy.org	1320 Jamesville Avenue	Syracuse	NY	13210	315-422-9121	02/28/2009
Public Education Network, Inc.	www.PublicEducation.org	JMcCall@PublicEducation.org	601 13th Street NW, Suite 710 South	Washington	DC	20005	202-628-7460	09/04/2008
Quality Care Hospice, Incorporated			947 School Street	Clarksdale	MS	38614	662-627-3426	05/31/2008
Quality Hospice of the Gulf Coast, Inc.	www.qhhc.com	patsy.hiers@qhhc.com	Post Office Box 549	Biloxi	MS	39533-0549	228-374-2273	11/14/2008
Quota International of Jackson Charitable Trust		fbgreen107@aol.com	Post Office Box 720924	Byram	MS	39272-0924	601-373-9184	03/25/2009
Radical Pursuit Ministries, Inc.	www.radicalpursuitmin.org	jah@collectivelement.com	3447 Sundial Drive	Hernando	MS	38632	901-268-3359	10/21/2008
Rainforest Alliance, Inc.	www.ra.org	development@ra.org	665 Broadway, Suite 500	New York	NY	10012	212-677-1900	() 03/13/2009
Rankin County Benevolence	www.bfpr.org	cnholmes645@yahoo.com	120 Summer Ridge Drive	Pearl	MS	39208	601-939-2217	03/27/2009
Rankin Foundation, Inc.		dmorrow@morrowlawoffice.com	200 East Government Street, Suite 100	Brandon	MS	39042	601-824-5040	() 04/18/2008
Rankin Health Foundation, Inc.			Post Office Box 1439	Brandon	MS	39043	601-824-8525	04/16/2008
Reconcile New Orleans, Inc.	www.cafereconcile.com	craig.cuccia@cafereconcile.com	1631 Oretha Castle Haley Boulevard	New Orleans	LA	70113	504-568-1157	02/22/2009
Recording for the Blind & Dyslexic, Inc.	www.rfbd.org		20 Roszel Road	Princeton	NJ	08540	609-452-0606	02/20/2009
Reining Horse Sports Foundation, Inc.	www.reininghorsesportsfoundation.org	rhsf@nrha.com	3000 NW 10th Street	Oklahoma City	OK	73107	405-946-7400	11/30/2008
Resist, Inc.	www.resistinc.org	info@resistinc.org	259 Elm Street, #201	Somerville	MA	02144	617-623-5110	01/28/2009
Resources Group, Inc.			Post Office Box 1171	Fort Dodge	IA	50501	515-576-8318	11/30/2008
Restoration Home, Inc.		restoration@bellsouth.net	428 Hooker Street	Jackson	MS	39204	601-948-8840	04/23/2008
Rhema Word International Fellowship Inc.	www.rhemawordinternational.org	brandy.burch@yahoo.com	4731 North Charles Street	Moss Point	MS	39563	228-475-3756	08/24/2008
Road Runners Club of America	www.rrca.org	office@rrca.org	1501 Lee Highway, Suite 140	Arlington	VA	22209-1109	703-525-3890	09/01/2008
Rock-A-Doodle Ranch Agri-Education Group, Inc.			887 Highway 17	Canton	MS	39046	601-594-0389	05/18/2008
Ronald McDonald House Charities of Memphis, Inc.		sheila@rmhmemphis.org	535 Alabama Avenue	Memphis	TN	38105	901-312-7477	12/18/2008
Safe Kids Worldwide	www.safekids.org		1301 Pennsylvania Avenue NW, Suite 1000	Washington	DC	20004	202-626-0600	05/31/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Saint Joshua's Therapeutic Residential Group Home, Inc.		stjoshuagrptime@aol.com	4078 Pine Hill Street	Jackson	MS	39206	601-362-2200	09/11/2008
SAP, Inc. CDC "Serving All People"		sapinccdc@yahoo.com	Post Office Box 683	Jackson	MS	39205	601-965-1311	11/07/2008
Save 1 Pet, Inc.	www.save1pet.org	save1pet@yahoo.com	Post Office Box 1335	Olive Branch	MS	38654	662-826-5669	() 08/07/2008
Savior of Life Therapeutic Residential Group Home, Inc.	www.savioroflife.com		411 Naples Street	Jackson	MS	39213	601-398-2974	05/31/2008
Shelter for Life International, Inc.	www.shelter.org	bstephany@shelter.org	7767 Elm Creek Boulevard, Suite 310	Maple Grove	MN	55369	763-416-0441	() 08/04/2008
SHRM Foundation, Inc.	www.shrm.org/foundation	speyton@shrm.org	1800 Duke Street	Alexandria	VA	22314-3499	703-535-6020	02/21/2009
Shubuta Neighborhood Service Center		joeseekeli@aol.com	Post Office Box 246	Shubuta	MS	39360	601-687-5838	03/15/2009
Sidekick Foundation, Inc.	www.sidekickfoundation.org	artpryor@fdn.com	4630 North University Drive, #322	Coral Springs	FL	33067	954-341-5100	10/06/2008
Sonshine Leadership Foundation	www.sonshineleadership.org	teamsmith@bellsouth.net	170 E. Griffith Street G 1	Jackson	MS	39202	662-258-6902	07/25/2008
Southwest Mississippi, Friends of NRA (FoNRA)	www.nrafoundation.org	gcounsel@nrahq.org	11250 Waples Mill Road	Fairfax	VA	22030-9400	703-267-1250	11/10/2008
Special Kids Fund, Inc.	www.specialkidsfund.org	daniel.goodman@specialkidsfund.org	111 Autumn Road	Lakewood	NJ	08701	732-397-5056	11/09/2008
St. Carrie's Center for Human Development	www.global-perspective.net	dmackhenry@yahoo.com	620 Montebello Place	Helmet	CA	92543	951-929-4242	03/23/2009
Sta-Home Hospice , Inc.	www.sta-home.org	chathcock@sta-home.org	406 Briarwood Drive, Suite 500	Jackson	MS	39206	601-991-1933	05/17/2008
Starlight Children's Foundation	www.starlight.org	info@starlight.org	5757 Wilshire Boulevard, Suite M-100	Los Angeles	CA	90036-5810	310-479-1212	12/08/2008
Statue of Liberty - Ellis Island Foundation, Inc.	www.ellisland.org	gkelley@ellisland.org	17 Battery Place, Suite 210	New York	NY	10004-3507	212-561-4500	09/30/2008
Sunflower County Public Education Foundation, Inc.			702 Highway 82 East	Indianola	MS	38751	662-887-2654	06/23/2008
Susanna Wesley Society, Inc.	www.susannawesleysociety.org	cheree@susannawesleysociety.org	326-B East 7th Street	Anniston	AL	36207	256-241-4873	11/02/2008
SWLA Center for Health Services	www.swlahealth.org	etaylor@swlahealth.org	Post Office Box 19010	Lake Charles	LA	70616-9010	337-439-9983	() 05/17/2008
Tallahatchie County Medical Foundation		bjbrunson@bellsouth.net	Post Office Box 230	Charleston	MS	38921	662-647-5535	09/18/2008
Team Isaiah Ministries, Inc.			168 Read Road	Lucedale	MS	39452	601-947-4370	06/30/2008
Teen Empowerment Success Training, Inc.		linda.greaux@yahoo.com	Post Office Box 822632	Vicksburg	MS	39182	601-218-0881	01/30/2009
There, Inc.		ffaithcommunity@jcomcast.net	6893 Medgar Evers Boulevard	Jackson	MS	39213	601-362-0564	10/05/2008
These Are God's People Too, Inc.			6310 Lyndon B. Johnson Drive	Jackson	MS	39213	601-918-3531	08/03/2008
Three Rivers Community and Economic Development Corporation	www.threeriverscedc.org	threeriverscomm@bellsouth.net	Post Office Box 333	Itta Bena	MS	38941	662-254-7723	06/30/2008
Thumbs-Up Missionary Church Inc.		thumbsupinc@aol.com	Post Office Box 14213	Jackson	MS	39236	601-503-6449	03/31/2009
Tiger Missing Link Foundation	www.tigerlink.org		17552 FM 14	Tyler	TX	75706	903-858-1008	03/07/2009
TNT Recovery Ranch	www.xtntxx.com	trs-travis@yahoo.com	11373 Allen Road	Gulfport	MS	39503	228-669-7859	06/15/2008
Touched by an Angel Ministries, Inc.			Post Office Box 2611	Tupelo	MS	38803	662-841-5833	08/30/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
Toys for the Needy, Inc.		mjs@jam.rr.com	Post Office Box 224	Canton	MS	39046	601-859-3470	10/21/2008
Trail of Honor	www.trailofhonor.org	trail_of_honor@hotmail.com	3509 I-55 South	Jackson	MS	39212	601-372-5770	03/03/2009
Treatment Advocacy Center	www.treatmentadvocacycenter.org	info@treatmentadvocacycenter.org	200 North Glebe Road, Suite 730	Arlington	VA	22203	703-294-6001	03/31/2009
TRI4GOD Ministry	www.tri4god.com	dpinkrtn@deltastate.edu	1408 College Street	Cleveland	MS	38732	662-843-2117	04/30/2008
Tri-Lakes, Friends of NRA Committee	www.nrafoundation.org	gcounsel@nrahq.org	11250 Waples Mill Road	Fairfax	VA	22030-9400	703-267-1250	12/29/2008
Trinity Outreach Corporation, Inc.			Post Office Box 8868	Moss Point	MS	39562	228-596-1467	06/14/2008
Undeveloped Resource Network Ministries, Inc.	www.urnministries.org	jerrie.christopher@mchsi.com	713 Cotten Boulevard	Carthage	MS	39054	601-741-5568	01/28/2009
Union County Good Samaritan Center			Post Office Box 588	New Albany	MS	38652	662-534-0931	03/29/2009
United Mitochondrial Disease Foundation, Inc.	www.umdf.org	info@umdf.org	8085 Saltsburg Road, Suite 201	Pittsburgh	PA	15239	412-792-8077	03/03/2009
United Society for Family and Children, Inc.			161 Alpine Drive	Shelbyville	KY	40065	502-220-4601	08/03/2008
United Spinal Association	www.unitedspinal.org	rstar@unitedspinal.org	75-20 Astoria Boulevard	Jackson Heights	NY	11370	718-803-3782	02/14/2009
United States Ski Team Foundation	www.usskiteam.com	csampson@ussa.org	Post Office Box 100	Park City	UT	84060	435-647-2007	04/30/2008
United Way of America	www.unitedway.org		701 North Fairfax Street	Alexandria	VA	22314	703-836-7100	12/11/2008
United Way of Lincoln County, Inc.			Post Office Box 978	Brookhaven	MS	39602-0978	601-833-1411	03/13/2009
United Way of Northeast Mississippi, Inc.	www.unitedwaynems.org	shelia@unitedwaynems.org	Post Office Box 334	Tupelo	MS	38802	662-841-9133	09/03/2008
Unlimited Dreams, Inc.		accjenkins@yahoo.com	125 Anita Drive	Hattiesburg	MS	39401	601-544-9412	05/04/2008
UNOS Foundation		greenaa@unos.org	700 North 4th Street	Richmond	VA	23219-1414	804-782-4800	08/31/2008
Urban League of Greater New Orleans	www.urbanleagueneworleans.org		2322 Canal Street	New Orleans	LA	70119	504-620-2332	04/17/2008
Veterans of Foreign Wars of the United States			406 West 34th Street	Kansas City	MO	64111	816-756-3390	03/03/2009
Vicksburg Classical Christian School		holycrossangl41@bellsouth.net	535 Port Terminal Circle	Vicksburg	MS	39183	601-415-2174	04/04/2008
Victory Sports Foundation	www.victorysportsfoundation.org	pylacoste@yahoo.com	Post Office Box 1998	Ridgeland	MS	39158	601-398-0950	02/11/2009
W. A. G. S. of Monroe County, Inc.	www.wagsmonroe.petfinder.com	wagsmonroe@hotmail.com	Post Office Box 337	Becker	MS	38825	662-256-7865	10/10/2008
Walk Thru the Bible Ministries	www.walkthru.org	thall@walkthru.org	4201 North Peachtree Road	Atlanta	GA	30341-1207	770-458-9300	10/12/2008
Wal-Mart Associates in Critical Need Fund			702 SW 8th Street	Bentonville	AR	72701-0150	479-204-9026	01/14/2009
Wolf River Conservation Society, Inc.		refairba@southernco.com	Post Office Box 447	Pass Christian	MS	39571	228-865-5515	01/16/2009
Word of Life Ministry, Inc.		justcallmebless@yahoo.com	12036 Highway 51	Oakland	MS	38948	662-623-9834	() 10/08/2008
Word of Life Radio Ministry		carlosdukes@hotmail.com	Post Office Box 1892	Clarksdale	MS	38614	662-627-2062	05/02/2008
World Federalist Association d/b/a Citizens for Global Solutions Education Fund	www.globalsolutions.org	info@globalsolutions.org	418 7th Street SE	Washington	DC	20003	202-546-3950	03/03/2009
World Lung Foundation, Inc.	www.worldlungfoundation.org	nlopez@worldlungfoundation.org	61 Broadway, 6th Floor	New York	NY	10006	212-315-8765	11/30/2008
Yellowstone Park Foundation, Inc.	www.ypf.org		222 East Main Street, Suite 301	Bozeman	MT	59715	406-586-6303	11/30/2008

Organization	Web Address	E-mail	Address	City	State	Zip	Phone	Expired
YMCA of Metropolitan Jackson, Inc.	www.metroymcams.org	bwilson@metroymcams.org	826 North Street	Jackson	MS	39202	601-948-0818	10/20/2008
Yoknapatawpha Arts Council, Inc.	www.oxfordarts.com	yac@watervalley.net	Post Office Box 544	Oxford	MS	38655	662-236-6429	01/14/2009
Young People in Action Ministry, Inc.			Post Office Box 1920	Batesville	MS	38606	601-212-2873	12/03/2008
Your New Beginning Ministries, Inc.		ppandw@yahoo.com	810 Big John Road	Aberdeen	MS	39730	662-369-2433	01/03/2009
Youth Development Fund, Inc.			8 Canberra Drive	Knoxville	TN	37923	865-690-8521	12/02/2008
Youth Empowerment Project	www.youthempowermentproject.org	msawyer@youthempowermentproject.org	1604 Oretha Castle Haley Boulevard	New Orleans	LA	70113	504-207-4588	07/09/2008
Youth For Christ / USA, Inc.	www.yfc.org	info@yfc.net	Post Office Box 4478	Englewood	CO	80155	303-843-9000	05/22/2008
YWCA USA	www.YWCA.org		1015 18th Street NW, Suite 1100	Washington	DC	20036	202-467-0801	06/26/2008
Zero-The Project to End Prostate Cancer	www.pcacoalition.org	info@pcacoalition.org	1154 15th Street, NW	Washington	DC	20005	202-463-9455	12/19/2008

Section IV

Previously Registered Charities
That Have Not Applied for 501(c)(3)
As Of April 22, 2009

Column Key

Organization	Name of the registered charitable organization.
Web Address	Website that contain information about the organization.
E-mail Address	Electronic mail address for the organization.
Address	Organization's mailing address.
City	City in which the organization is located.
State	State in which the organization is located.
Zip	Organization zip code.
Phone	Organization phone number

Organization	Web Address	E-mail Address	Address	City	State	Zip	Phone
1st Community Outreach Ministry Services		1mitchoutreach@bellsouth.net	Post Office Box 1966	Batesville	MS	38606	
9 Lives Cat Rescue	www.9livescatrescue.org	nine_lives_cat_rescue@hotmail.com	61 David Street	Oxford	MS	38655	662-816-5600
Active Committee in Marion		bhmartin202@comcast.net	Post Office Box 82	Marion	MS	39342	601-934-6961
Alarm Industry Research & Education Foundation, Inc.	www.airef.org		2300 Valley View Lane, Suite 230	Irving	TX	75062	214-260-5970
America's Helping Hand, Inc.		amhelp@bellsouth.net	Post Office Box 1917	Ridgeland	MS	39158-1917	
B D & S Services, Inc.		bd699@bellsouth.net	Post Office Box 9	Okolona	MS	38860	662-253-5536
Burks-Watkins F O P Lodge #4			Post Office Box 97	Natchez	MS	39121	601-445-3086
Canton Multi-Purpose & Equine Center Foundation		jmartin@providencehillfarm.com	Post Office Box 594	Canton	MS	39046	601-981-9094
Cantonian Club #3		isadoreharris@bellsouth.net	Post Office Box 542	Canton	MS	39046	601-859-5781
Chosen Generation Ministries Church, Inc.	www.chosengenerationministries.com	pastor_roblov@yahoo.com	Post Office Box 1211	Moorhead	MS	38761	662-207-6441
Citizens United to Transform Edwards			Post Office Box 532	Edwards	MS	39066	601-852-4886
Coastal Rivers	www.coastalrivers-ms.org	coastalrivers@gmail.com	2500 Stine Road	Gautier	MS	39553	228-217-8687
Community Advancement Network, Inc.	www.caninc.org	rball@caninc.org	32800 County Road 512, #918	Sidon	MS	38954	662-253-5971
Community Glass Works Enterprises, Inc.			Post Office Box 805	Yazoo City	MS	39194	662-571-8582
Community Involvement Alliance, Inc.			1536 Ealy Road	Lena	MS	39094	601-654-8850
Coopers Downs Race Track			Post Office Box 367	Terry	MS	39170	601-878-6794
Cosmic International Foundation		drfrankmccune@comcast.net	150 Somerset Drive	Jackson	MS	39206	601-956-6452
Crossroads Distribution Center			72 Old Crossroads East	Poplarville	MS	39478	601-772-9029
Damaged, But Not Destroyed, Inc.			Post Office Box 925	Tunica	MS	38676	662-363-2913
Dixie Connexion for Early Detection of Breast Cancer		dixieconnexion@yahoo.com	100 Longwood Drive	Brandon	MS	39042	601-825-3138
Family of Christ Ministries			Post Office Box 59620	Jackson	MS	39284	601-925-2238
Folks Gotta Eat, Inc.		f6g7e5@yahoo.com	Post Office Box 451	Canton	MS	39046	601-559-4018
Fraternal Order of Police Tate County Lodge 24		fcody911@cs.com	249 Bell Road	Coldwater	MS	38618	662-560-9084
Friends of Vicksburg National Military Park and Campaign		harrymcmillin@cablelynx.com	Post Office Box 821286	Vicksburg	MS	39182	601-638-5238
Gold Chip League		kathy.greer@aeddplus.com	3707 Azalea Drive	Hattiesburg	MS	39401	601-544-8378
Gospel Friends International		brentdbaker@bellsouth.net	330 Spence Drive	Salisbury	NC	28144	704-431-4057
Grenada County Chamber of Commerce (Downtown Jubilee)	www.grenadamississippi.com	grenadasmississippi@yahoo.com	Post Office Box 628	Grenada	MS	38902	662-226-2571
Gulf Coast Community Development Corporation		claughton@cableone.net	9415 Red Bluff Drive	Ocean Springs	MS	39564	800-683-4176
Heart of the Father			Post Office Box 21284	Jackson	MS	39289	601-506-8283
Heathers T.R.E.E.	www.heatherstree.org	lindaf@heatherstree.org	Post Office Box 143	Cedar	MI	49621	231-633-4502
Hinds County Fraternal Order of Police Lodge #20			1500 East Woodrow Wilson Drive, 07B	Jackson	MS	39216	601-364-1234
Holy House of God Full Gospel Church			1034 Morning Glory Drive	McComb	MS	39648	601-684-6560
Igniting Your Faith Ministries		tim@providentials.com	238 East McPherson	Monticello	MS	39654	601-927-4282
IMS Relief Funds		dccannon@imsengineers.com	126 Amite Street	Jackson	MS	39201	601-968-9194
Interseed Services Center, Inc.		gfc54@bellsouth.net	1651 Forest Avenue	Jackson	MS	39213	601-362-3290
Jabez Educational Learning Center			681 Chamber Cove	Biloxi	MS	39530	228-374-0858
Knobtown State Line Community Development, Inc.		syntaax2@tds.net	18272 Martin Luther King Drive	State Line	MS	39362	601-394-3575

Organization	Web Address	E-mail Address	Address	City	State	Zip	Phone
Lifeline Radio Mt. Vernon Missionary Baptist Church		mtvernonchurch@telepak.net	Post Office Box 371	Noxapater	MS	39346	662-724-4967
Matters of the Heart Foundation		erica.frgsn@gmail.com	500 Smith Chapel Road	Laurel	MS	39443	601-470-1575
Meridian Artists' Co-Op	www.meridianartistscoop.org	meridianartistco@bellsouth.net	2500 North Hills Street, Suite B	Meridian	MS	39305	601-693-8356
Mind, Body, and Soul		mindbodysoul56@yahoo.com	1547 Lowery Lane	Jackson	MS	39209	
Mississippi Association of Technology Application Teachers, Inc.		mike.bush@brookhaven.k12.ms.us	Post Office Box 1114	Brookhaven	MS	39602	601-823-3941
Mississippi Gulf Coast Blues Commission, Inc.			Post Office Box 1129	Gautier	MS	39553	228-249-1668
Mississippi Hills Heritage Area Alliance, Inc.	www.mshills.org	kentbain@mshills.org	398 East Main Street, Suite 132	Tupelo	MS	38804	662-844-1276
Mississippi Law Enforcement Officer's Association	www.mleoa.com	mlea@megagate.com	14 Southgate Road	Hattiesburg	MS	39401	601-606-0099
Mississippi Mediation Project	www.mississippimediationproject.org	Info@Mississippimediationproject.org	22287 Mulholland Highway, Suite 224	Calabasas	CA	91302	877-663-3428
Mississippi Melons		kenarie16@gmail.com	24600 Oak Island Drive	Pass Christian	MS	39571	228-224-2075
Mississippi Southern Country Bluegrass Contemporary Gospel Music, Inc.			1227 Richland Avenue	Pearl	MS	39208	601-278-0733
Morgan City Outreach		morgancityoutreach@yahoo.com	Post Office Box 161	Morgan City	MS	38946	662-254-7680
Moss Point Visionary Circle, Inc.	www.mosspointvisionary.com	mosspointvisionary@gmail.com	Post Office Box 79305	Atlanta	GA	30357	
National Infantile Cataract & Contact Lens Endowment		shanehumphries@jacksoneye.com	1190 North State Street, Suite 403	Jackson	MS	39202	601-353-2020
Neverending Care for Senior Individuals (NCSI)			547 Heatherwood Drive	Jackson	MS	39212	601-502-1815
New Horizon Comprehensive Healthcare Services, Inc.		bdixonnhhc@yahoo.com	Post Office Box 523	Pickens	MS	39146	
New Mt. Calvary Christian Center Ministries		nmcccm@netzerl.net	1036 South McRaven Road	Jackson	MS	39209	601-352-5339
Oasis International (Eunuch Welfare) Inc.	www.oasisinternational.in	johnsonchoppala@usa.net	4439 Brook Drive	Jackson	MS	39206	601-362-9486
Ocean Springs Fresh Market Community Development Corporation	www.oceanspringsfreshmarket.org	oceanspringsfreshmarket@yahoo.com	9415 Red Bluff Drive	Ocean Springs	MS	39564	800-683-4176
OGYA Sports, Inc.	www.ogyasports.com	info@ogyasports.com	Post Office Box 3018	Gulfport	MS	39505	228-832-8634
One Faith Ministry, Inc.		solo42@hughes.net	Post Office Box 59	Tutwiler	MS	38963	662-345-6539
Oxford Ballet Association, Inc.		lwsandra@olemiss.edu	1112 North Lamar Boulevard	Oxford	MS	38655	662-915-6903
Oxford Film Festival	www.oxfordfilmfest.com	info@oxfordfilmfest.com	Post Office Box 727	Oxford	MS	38655	877-560-3456
Pass Road to the Future	passroadtothefuture.org	gayla@bayviewinc.com	6340 Kiln-DeLisle Road	Pass Christian	MS	39571	228-452-9585
Patrick Community Center			323 Water Tank Road	Forest	MS	39074	601-469-0706
Pine Belt Ballet Company	www.pinebeltyouthballet.com	pbyb@aol.com	1503 Glendell Circle	Columbia	MS	39429	601-736-0199
Promise 139	www.promise139.org	lponder@tbclife.net	76 Bent Creek	Hattiesburg	MS	39402	601-467-3485
Queen B's Community Girls Organization, Inc.			3007 23rd Street	Meridian	MS	39301-1942	601-483-8406
Salvation Tabernacle of Praise Int'l			1229 Maria Drive	Jackson	MS	39204	601-665-8576
Scales & Tails		scales_and tails@yahoo.com	277 Carroll Road	Lumberton	MS	39455	601-744-6455
Shepherd's Center of Greater Tupelo		sctupelo@yahoo.com	Post Office Box 584	Tupelo	MS	38802	662-840-0787
Side by Side	www.sidebysidems.org	ksantiago@sidebysidems.org	2953 Bienville Boulevard, Suite 258	Ocean Springs	MS	39564	228-326-1701

Organization	Web Address	E-mail Address	Address	City	State	Zip	Phone
Spirit Wind Ministries, Inc.	www.drrayself.com	rayself@bellsouth.net	8820 College Street	Olive Branch	MS	38654	662-890-8888
St. John Restoration Center		jackieandtray@wmconnect.com	609 River Avenue	Macon	MS	39341	662-726-2514
Star/McLaurin Youth Association		rebeccasanville234@comcast.net	234 Trace Drive	Pearl	MS	39208	601-359-2920
State Line Honor Society Community Development, Inc.			1042 Old Saint Peter Street	State Line	MS	39362	601-848-7647
Storehouse Ministries			530 Levi Cooper Road	Braxton	MS	39044-9481	
Traumatic Life Changes, Inc.			Post Office Box 1034	Columbus	MS	39703	662-328-2090
Trust of Modern Music	www.trustofmodernmusic.org	trustofmodernmusic@att.net	Post Office Box 16331	Jackson	MS	39236-6331	601-594-2901
Ujima Cultural Center		ujimacenter@att.net	406 North Archusa Street	Quitman	MS	39355	601-776-6557
Unlimited Breakthroughs, Inc.		redwoodmar@hotmail.com	220 Savelle Circle	Columbus	MS	39705	662-327-0258
We Can, Jasper County			Post Office Box 143	Heidelberg	MS	39439	601-787-3639
West Mississippi Hunting Retriever Club		tomweeks@bellsouth.net	128 Westwood Drive	Vicksburg	MS	39183	601-994-3840