

LANE COMMUNITY COLLEGE FOUNDATION

2014 ANNUAL REPORT TO DONORS

Invest In Lane. Invest In Success.

"50 years is just the beginning. Together, we still have so much work to do, so many connections to make, so many success stories to share."

Lane Community College President Mary Spilde

If you lived in Lane County on October 20, 1964, you opened the Register-Guard to find “a community college exists today in Eugene.” Before we even had a name, we had a mission to transform lives through learning and to transform our community through education.

50 years later, that mission still drives us. Lane Community College now sits at the center of a great community network, connecting employers to a trained workforce, connecting students to mentors, connecting donors to the next generation of leaders, and complementing the work of our four-year universities. You will see examples of this network over the next few pages, from distinguished alumni to current students to business leaders. You may also see your name in these pages as someone who supports Lane through our Foundation, because you are an integral part of this network as well.

As we look to the next 50 years, our network of success continues to grow, as does our physical campus, and I invite you to witness this firsthand. Please join us for a hard hat tour of our new Center for Learning and Student Success, the largest capital project on campus since the college was initially constructed. Have lunch with a scholarship recipient, or meet with a faculty member. Learn about the lives you are affecting, and how those lives influence the success of our entire community.

Thank you for being a part of Lane’s history, whether you voted in the 1964 election, or you joined our network in later years. 50 years is just the beginning. Together, we still have so much work to do, so many connections to make, so many success stories to share. Lane’s future is bright.

Mary Spilde
Lane Community College President

Lane Community College Foundation Director Wendy Jett

Lane Community College has many success stories. What has always interested me is not only the success – but the stories themselves. Our student stories are remarkable and varied. They are recent high school graduates, displaced workers, single parents, and veterans. Some have the support of their families; others have to support their families. Some drive from Florence, Triangle Lake, or McKenzie Bridge, and some have lived in Eugene or Springfield their entire lives. Their stories are woven into their scholarship applications, into the lives they affect here on campus, and into the community workforce.

It is fitting that with such a varied student body, we have an equally varied group of donors and supporters – each with your own distinct backgrounds, motivations, and stories of success. You may be an employer who wants to build a workforce, a grandparent who wants more opportunities for the next generation, a young professional who got your start at Lane, a parent who wants to honor the memory of your child, or a faculty member who sees the potential in your students. You live in Eugene, Florence, Portland, Hawaii, San Francisco, and beyond. You give to support student scholarships, to build a program that will produce a pipeline of workers, or to capital projects that will change student outcomes. You may give small amounts annually, a large transformative gift, or you may plan to give after your lifetime. Your stories are woven into those of our students – and you are inextricably linked to the success of our community.

Thank you for sharing your stories with us. Thank you for supporting the stories of others through your investment in Lane. Together, we will shape the future of this community.

Wendy Jett
Foundation Director

"Thank you for sharing your stories with us. Thank you for supporting the stories of others through your investment in Lane. Together, we will shape the future of this community."

A professional studio portrait of an elderly man with short, light-colored hair and glasses. He is smiling and looking towards the camera. He is wearing a light-colored tweed suit jacket over a white collared shirt and a patterned tie. His hands are clasped in front of him, and he is wearing a watch on his left wrist and rings on his fingers. The background is a dark, textured blue.

"Lane is a great institution. I am very happy with the decision Peggy and I made to start donating to the Foundation, I'm glad to support students."

A Legacy of Generosity

ENDOWMENT DONOR PAUL LOEPP

Paul Loepp fell in love with Oregon after being drafted to serve in World War II. He was stationed for training at Camp Adair, located near Corvallis. After the war, he attended the University of Iowa on the GI Bill. Upon graduation, with only \$70 in his pocket, he returned to Oregon and began working in a Portland bowling alley, setting pins and planning for the next step.

While in Portland, Paul met Peggy, who would become his wife. In 1954 they were married and moved to Eugene where they raised two sons. The early years were not easy for the young family; money was tight as Paul was starting a business with James Gilkey, a good friend and chemist. With \$3,000 in seed money, they started Laurence David, making and selling fillers, glue, and laminates for the wood products industry.

Business was good, the company grew, and after two decades they sold the company. Now comfortably retired, Paul and Peggy began thinking of ways they could give back. Peggy was passionate about education, and the driving force behind the establishment of the Loepp Endowed Scholarship at Lane Community College Foundation. Paul says, "It's not always easy for students to go to four-year universities right out of high school, the Foundation does a great job of lessening that financial burden." The endowment funds two diversity scholarships each year for students enrolled at Lane in any major.

In 2007, after 53 years of marriage, Peggy passed away. Paul continues to make annual contributions to grow the endowment and increase the amount of the awards given each year as the cost of education continues rising. "I wouldn't have been able to finish college without the GI bill, I could never have afforded it, and so I know where these students are coming from."

Paul takes pride in offering a scholarship and has a sincere wish to help students get ahead and achieve their goals. His motivation for the scholarship is to increase access to education. Since the endowment was established, 34 students have received a Loepp Scholarship helping them achieve success. "Lane is a great institution," Paul says, "I am very happy with the decision Peggy and I made to start donating to the Foundation, I'm glad to support students."

Achieving Success

SCHOLARSHIP RECIPIENT, STEVEN SAYAVONGSA

Originally from Laos, Steven and his family immigrated to the United States in 1981. They had been forced to flee from civil war in their country and had lived in a refugee camp in Thailand before Steven's application for asylum was granted and he was placed with sponsors in Eugene, Oregon, where he began the task of adjusting to life in a new country. He spoke no English, but was determined to succeed. His sponsor family suggested he enroll in English as a Second Language courses at Lane Community College's downtown campus. He recollects, "The first teacher I had at Lane was really nice. She took us to the supermarket and taught us how to use money and buy food." His success in these courses encouraged him to continue his education.

After only a year in the United States, Steven began working at Spectra Physics. He continued taking courses at Lane, improving his English and learning new skills. In 1989 he received his degree in Electronic Technology. He worked for 28 years at Spectra Physics which transitioned into PSC Scanning and Datalogic. In 2010 his position was eliminated due to outsourcing.

Steven returned to Lane to research new career options, he says, "I recognized how adaptable I really am." He had a passion for working with his hands and his interest was sparked by the Advanced Technology offerings. He enrolled in the Automotive Technician Program and says, "The teachers at Lane really focused on me, they wanted me to learn. This meant a lot to me, to be supported as I learned more, and to be able to connect with others in an attempt to find common ground." Receiving a Foundation scholarship gave Steven confidence and financial support. He says, "It held me to a higher standard, making me want to achieve more."

Steven is a regular volunteer at FOOD for Lane County and at his church. In the future he hopes to return to Laos for a visit; it would be his first trip back. Steven recently completed the Auto Tech Program and is excited to begin a successful new hands-on career. He knows that with his excellent training and the support he received from Lane, his future is guaranteed to be bright.

"The teachers at Lane really focused on me, they wanted me to learn. This meant a lot to me, to be supported as I learned more, and to be able to connect with others in an attempt to find common ground."

"I'm grateful for the scholarship assistance and educational experiences Lane provided to help me realize my career goals and live out my passion to help others."

Making A Difference

ALUMNI SUCCESS, TANYA GUIDRY

Labor & Delivery and pediatric nurse, Tanya Guidry, knows the importance of hard work and access to educational opportunities. Tanya was born in New York, but grew up in the U.S. Virgin Islands. When Hurricane Marilyn hit in 1995, her family home was destroyed, causing severe financial strain and uncertainty. Increased crime rates in the wake of the disaster, put Tanya's family at risk. After being mugged at gunpoint, Tanya's grandmother decided that they would move to Texas to be near extended family. Though the move was difficult and it meant starting over, they hoped to find more opportunity and financial security. "My grandmother raised me, working a restaurant job that paid \$2.13 an hour. We hardly had money for food," Tanya recalls. "Watching her struggle to provide for me, I promised myself that I would do something with my life. From the moment I graduated high school, I remained focused. My experiences taught me to be motivated and to work hard."

She knew her family would not be able to provide assistance for college, so she applied for scholarships and was awarded over \$30,000 in scholarships, grants, and aid towards her education. Tanya cried when she heard of her acceptance into Lane's Nursing Program. She says, "It was an amazing feeling to know that my hard work and dedication really paid off. I was the first person in my family to complete college. My grandmother always told me to dream big and never give up. She didn't want me to remain in poverty. My younger relatives coming up see my success and know they too can do anything. My niece, now 10, always tells me how she wants to be like me. I'm proud to be a role model for my family."

Tanya's resiliency and dedication have certainly paid off. Since completing Lane's Nursing Program, she earned a bachelor's degree in nursing from Oregon Health Sciences University, graduating summa cum laude in 2013. She is employed by McKenzie-Willamette Hospital, a job she loves. Her success is shared and she credits her hardworking grandmother as her inspiration. Tanya says, "I'm grateful for the scholarship assistance and educational experiences Lane provided to help me realize my career goals and live out my passion to help others."

Passion for Education

FACULTY SPOTLIGHT, MICHAEL SAMANO

Veteran, faculty member, and alumnus – Dr. Michael Sámano’s story exemplifies how student success starts at Lane Community College. After graduation from Willamette High School, he served in the U.S. Navy, and then returned home, enrolled at Lane, and earned an Associate of Arts Oregon Transfer degree. He transferred to the University of Oregon where he completed a bachelor’s degree in sociology. His educational journey continued with masters degrees from both Humboldt State and the University of California-Davis, and finally a doctorate in educational leadership from Oregon State University.

Today Dr. Sámano serves as an instructor and coordinator of Ethnic Studies at Lane. His favorite course to teach is Ethnic Studies 101. He says, “So many students coming into the introductory course have personal opinions and experiences related to prejudice, discrimination, and inequality. These students are curious about history and contemporary issues and I am able to provide them with the foundations needed for a deeper understanding of the issues we see around us every day.”

His experiences as a veteran give Dr. Sámano common ground with many of his students at Lane. “Being a veteran transitioning back into the civilian world can be difficult, and I want to make it easier for students who are going through that process. There is always something that can help them connect, even if they are from different eras and branches of service” he says. He remembers his own transition from the military to college well, and appreciates the additional supports he received to ensure his success as a student at Lane.

He began working at Lane as an instructor in 1999, building a solid educational foundation for the next generation of Lane graduates. As both a faculty member and an alumnus, he has a unique perspective on the importance of the student/instructor relationship. Smaller class sizes, and the opportunity for one-on-one connections with faculty members keep students engaged and encourages their success.

Dr. Sámano says, “Lane Community College benefits the community in countless ways, when you take into consideration everything that Lane gives back to this community, and the many people touched by the college.”

"Lane Community College benefits the community in countless ways."

"Lane Community College is an amazing asset to the community, Eugene, and the state of Oregon as a whole."

Foundations of Community

CORPORATE DONOR, NINKASI BREWING COMPANY

“Lane Community College is an amazing asset to the community, Eugene, and the state of Oregon as a whole,” says Jamie Floyd, Co-Founder and Founding Brewer of Ninkasi Brewing Company.

In 2005, Jamie and his business partner, Nikos Ridge, had the idea to start a new craft brewery and in June of 2006, Ninkasi was born. From the beginning, their business ethos centered on producing a quality product, while also improving the quality of life in the community. Today, Ninkasi employs about 100 Lane County residents providing family wage jobs and benefits. Jamie says, “It’s important to us that we create jobs that our team enjoys and want to keep long-term.” Ninkasi has invested over \$25 million in their 80,000 square foot production site which also houses administrative offices and rentable community space in the up-and-coming Whiteaker District. They feel honored to hold the distinction of being the fastest growing craft brewery in its first five years of production. The company’s success is directly linked with hard work, great brews, and their dedication to involvement within the community and surrounding areas.

Jamie’s love of beer began when he was living in Cupertino, California. After moving to Eugene to study Sociology with a concentration on Community Studies at the University of Oregon, he began brewing. With a focus on community involvement and beer, Ninkasi created a charitable giving program, “Beer Is Love.” The Beer Is Love program has contributed to more than 600 non-profit and community organizations in Lane County and throughout the state. This past year, Beer is Love supported Lane’s Al Fresco and Harvest Dinner events and for Lane’s 50th Anniversary Ninkasi bottled the commemorative Titan Power Pale Ale. “This was done to educate people about LCC,” says Floyd, “to celebrate this great community resource.” Ninkasi also donated over \$20,000 to local non-profits by donating a percentage of pints sales at its tasting room to local organizations throughout the year.

Ninkasi supports Lane Community College because of the number of lives that are touched by a gift to the Foundation. “Education is important and Lane makes a difference in the community,” says Jamie. At Ninkasi, you find many connections to Lane, from employees who were students, to Ninkasi’s use of the college’s facilities, and in the generous support of the Culinary Arts Program and college.

A Lifetime of Giving

INDIVIDUAL DONOR, DR. ALBERT BRAUER

Dr. Albert Brauer has spent his entire life working to make the lives of the people around him better. Born and raised in Nebraska, Dr. Brauer heard the “call of the west” as a young man and attended the University of Oregon, receiving his medical degree in 1951. He and his wife Alice decided to make their home in Florence in 1958.

Dr. and Mrs. Brauer had six children; the youngest three were born in Florence. He practiced medicine for over 30 years while actively serving his community as a Rotarian, and a member of many local boards, including Oregon Pacific Bank, Peace Harbor Hospital and Siuslaw School District. In 1964 he became a member of Lane Community College’s Charter Board of Directors. The work of building a college for the community was exciting to Dr. Brauer. In the early years of his tenure, the board focused on hiring the college’s first President, Dale Parnell, finding a location, building the campus, and accreditation. He says, “It took great leadership to bring the ideas and visions forward.”

In 1972, during a medical mission trip to Kenya, Dr. Brauer was in a tragic car accident that claimed the life of his wife, Alice. He spent 2 weeks in a hospital there staffed by The Sisters of Mercy. It was there that he met Catherine, a nurse and an Irish Catholic sister. They remained in touch when he returned to Florence. He says, “Out of a terrible tragedy came a blessing.” They married in 1973, and returned many times to Kenya.

After the construction of Lane’s main campus, Dr. Brauer began the discussion about building a campus in Florence. The students in West Lane County had the longest drive to get to classes; making education less accessible to them. With donations of land and grants towards initial construction, the LCC Florence Campus opened its doors in 1976. Dr. Brauer is proud of this accomplishment and says “It gave Florence something to call their own and it has been very healthy for the community.”

Dr. Brauer has remained committed to LCC Florence, generously supporting scholarships and programs throughout the years. He continues to be a champion for Lane Community College.

"It took great leadership to bring the ideas and visions forward."

DISTINGUISHED ALUMNI

At Lane Community College, we are proud of every student. Each year the Distinguished Alumni Awards give us the opportunity to profile our students who have gone on to make a difference in their communities, who show excellence in their profession, and who have remembered the college along the way. This year, in honor of Lane's 50th Anniversary, it is our distinct privilege to share a Distinguished Alumni representing each decade of Lane's 50 years.

To nominate a future Distinguished Alumni, visit our website at:
www.lanecc.edu/foundation/distinguished-alumni

Commissioner Bill Dwyer

1960s Awardee

Commissioner Dwyer attended Lane from 1968-1969. He served three terms as an Oregon State Representative from 1986-1991 and two terms as an Oregon State Senator from 1991-1998. He served as a Lane County Commissioner for 12 years from 1999-2011 and chaired the Board of Commissioners in 2002. During his career in public service he was a member of the Lane County Board of Equalization, the Governor's Task Force on Disability Services, the Oregon Commission for Women, and Pacific NorthWest Economic Region Compact Community Service.

Doug Koke

1970s Awardee

Doug is the owner of both QSL Print Communications and InstaPrint. He attended Lane right after high school during 1971-1972. He is a member and past president of the Oregon Club and also a past president of the Eugene Active 20-30 Club. He is a current board member of the Relief Nursery and a generous supporter and print sponsor of the Lane Community College Foundation, the Eugene Active 20-30 Club, the Relief Nursery, and Food for Lane County. In his free time Doug likes to spend time with his family and attend Oregon Duck football games.

Shirley Andress Tendick

1980s Awardee

Shirley is a private voice instructor, as well as, a principal at The John G. Shedd Institute for the Arts. She attended Lane from 1982-1984, and received her bachelor's in music education from the University of Oregon in 1992. She is a founding member and lead with the The Emerald City Jazz Kings, the artistic director of The Shedd's Christmas Show and a regular lead with the Oregon Festival of American Music. She also spends time volunteering as a mentor for high school youth in our community.

Dr. Terri Baarstad D.M.D.

1990s Awardee

Dr. Baarstad is the owner of Smile Alive Dentistry with practices in Eugene and Springfield. She received her dental assisting degree at Lane in 1987 and returned from 1994-1996, taking prerequisites for dental school. She received her doctorate of dental medicine from OHSU Dental School in 2001. She is a member of the Lane County Dental Society, the American Dental Association, the Oregon Dental Association, and the Academy of General Dentistry. She is a recipient of the William W. Howard Award for Dentistry.

Dr. Tobias Policha

2000s Awardee

Tobias is an Adjunct Faculty member with the University of Oregon's Institute of Ecology and Evolution. He attended Lane from 2001-2005, and then transferred to receive his bachelor's in science from the University of Oregon in 2007. In 2014 he received his Ph.D. in ecology and evolutionary biology from the University of Oregon. He is a member and volunteer for many local and regional organizations including the Willamette Natural Area Citizen Planning Committee, Friends of Hendrick's Park, the Native Plant Society of Oregon, and Mt. Pisgah Arboretum.

PRESIDENT'S CIRCLE

President's Circle members made monetary gifts of \$1,000 or more to the Foundation in 2014. We appreciate your generous support of Lane's programs and students. Invest In Lane. Invest In Success.

INDIVIDUALS

Anonymous (5)
 Richard and Susan Abraham
 Robert and Gerlinde Ackerman
 Janet Anderson and Evelyn Anderton [†]
 Julie Aspinwall-Lamberts and James Ellison
 Drs. Doug Austin and Teresa Dobles
 Gil and Laura Avery
 Ted and Marie Baker
 Bob Baldwin and Kathy Thomas
 Kate Barry
 Roger and Robin Best
 Kenneth and Norma Bliss
 Ronald and MaryCleve Boehi
 Anne Bonine
 Mary Bovellev Sackett
 Sandra Boynton
 Lydia Brackney
 Mary Brau [†]
 Albert and Catherine Brauer
 Dave and Barbara Brazelton
 Jack and Dondeana Brinkman
 William and Lynn Buskirk
 Mike and Lori Butler
 Robert and Dorothy Butler
 Mark Butler [†]
 Robert Castleberry & Joyce Thomas [†]
 Dottie Chase [†]
 Nonnie Cole
 Wendy Wheeler-Coltrane and Scott Coltrane
 Ralph Core*
 Michael and Kate Coughlin [†]
 Barbara Cowan and Richard Larson
 Cheryl Crumbley
 Dan Curtis and Stephanie Shaff
 Mason and Lorraine Davis
 Barbara Delansky
 James and Barbara Dinsmore [†]
 Mary Forestieri
 Robert Forsythe
 Ms. Annette Garner RN, MSN
 Gil and Jeanne Gaudia
 Jim and Adriana Giustina
 Joseph and Janine Gonyea, III
 Dennis and Trish Gory
 Mary Grosh
 Andrew and Barbara Gurney

Gene and Dorothy Gustafson [†]
 Sharon and Gerald Hagan
 Roger and Elizabeth Hall
 Maurice and Stephanie Hamington [†]
 Niles and Mary Ann Hanson
 John and Linda Harrison [†]
 Alex and Amanda Haugland
 Dr. Jerold Hawn & Ms. Mary Jane Mori [†]
 Jenny Hector
 Emily Heilbrun [†]
 Larry and Patricia Hilliard
 Gaynor Hintz
 Starly Hodges
 Elizabeth and Mark Holden
 Mary Gay Holland [†]
 Anita and Dan Hollingshead
 Annie and Howard* Holman
 Gina Ing
 Mary Jeanne Jacobsen
 Dr. Tom Jefferson
 Wendy and Charlie Jett [†]
 Mark Jewell and Mary Lind Jewell
 Brian and Debra Jewett
 Kacey Joyce
 Brian and Erika Kelly [†]
 Dr. J. Ingrid Kessler and Andy Burke
 Jane and Donald* King
 Mary Jeanne Kuhar
 Diana Learner and Carolyn Simms
 Dr. Gary LeClair and Janice Friend [†]
 Ada O. L. Lee [†]
 Sally and Steve Lee [†]
 James and Robin Lindly
 Lana Lindstrom
 Carolyn Litty
 Paul Loepp
 Patricia and Donald Lucke
 Jeanne Maasch
 Paul Machu and Susan Castillo
 King and Melinda Martin
 George and Diane McCully [†]
 J. Douglas McKay [○]
 Robert and Mary McMeekin
 Mark and Amy Meyers
 Thomas and Gretchen Miller
 Kenneth and Jacqueline Murdoff
 Marilyn Murdoff Mansfield
 John and Christine Murphy
 Barbara Myrick

Anne Niemiec and David Kolb [†]
 Alfred and Joan Owens
 Susie Papé [†]
 Ryan and Jennifer Papé [†]
 Jon Parro
 Suzanne Parshall
 Shirley and James* Pearson
 Reverend Gary Powell
 Rosie and Chris Pryor ^{○†}
 Robert and Cecelia Purscelley
 Nancy Radcliffe
 Donald and Lisa Rainer [○]
 Marilyn and Lloyd Rawlings
 Andrea Rice
 Bruce Riddle
 Ronald Rourke
 James and Paula Salerno
 Christine Sauer
 Doris Scharpf
 Annie Schmidt
 Walter and Marna Schulz
 Jesse Seery
 Kathleen Shelley
 Bart and Kelli Sherman
 Tracie and Ramin Shojai [†]
 Kenneth and Kendra Singer [†]
 Jerry and Sandra South
 Thomas F. "Sam" Spayd
 Mary F. T. Spilde
 Henry Stalick
 William Starbuck and Joan Dunbar [†]
 Jeanne Staton [†]
 Mike and Catheryn Stickel [†]
 Straub Family
 David Sullivan
 Laurie Swanson-Gribskov and Peter Gribskov [†]
 Marion Sweeney
 Kim Tardie
 John and Ralene Tennis
 Maire Testa
 Susan Thompson
 Kathie Tippens Wiper ^{○†}
 Dick and Marjorie Tipton
 Gloria J. Tipton
 W. Henry and Beth Tucker [†]
 Ellen Tykeson and Ken Hiday
 Allison Fisher Walker
 Marion I. Walter
 Chris Walton and Beth Sheehan

Alice Warner
 Adele Weinberg*
 Douglas and Kathryn White
 Karen and Peter Wickstrand
 James and Yvonne Wildish
 John and Patricia Winquist
 John and Judy Wolf ^o ^T
 Susan Wolling ^T
 Dolly and Don Woolley
 Debbie and Rick Wright, Jr.
 Lois Youngen

ORGANIZATIONS

Anonymous (3)
 Avon Foundation for Women
 B & A International, Inc. ^T
 Baker Family Foundation
 Coeta and Donald Barker Foundation
 Florence V. Barnhart Fund of The Oregon Community Foundation
 Phillip & Florence Barnhart Fund of the Oregon Community Foundation
 Bell & Anderson, LLC / Reed Family Foundation
 Bigfoot Beverages ^T
 Bikes & Blues
 Bi-Mart Corporation ^T
 Burley Design, LLC ^T
 Carter & Carter Financial, Inc. ^T
 Cascade Manor, Inc.
 City of Eugene
 Community Foundation for Southeast Michigan
 Crow Farm Foundation
 Curtis Restaurant Equipment, Inc. ^T
 Dance Northwest
 Eldercare Resources, Inc.
 Emerald Community Fellowship
 Eugene Downtown Lions Club
 Eugene Downtown Lions Foundation
 Eugene Water & Electric Board
 Bank of America - Eugene ^T
 Farwest Steel Corporation ^T
 Ferguson Wellman Capital Management ^T
 Friends of the Events Center
 Funk/Levis & Associates ^T
 N. B. Giustina Foundation
 The Giustina Foundation
 Verda M. Giustina Fund of The Oregon Community Foundation
 Golden Management Team, LLC
 Goudy-Powell Family Fund of The Oregon Community Foundation
 Betty Gray* Early Childhood Development Endowment Fund of The Oregon Community Foundation
 Hamilton Construction Company
 Harry Ritchie's Jeweler, Inc. ^T
 Rosaria P. Haugland Foundation ^T

Heli-Tech, Inc.
 Jane Higdon Memorial Fund of The Oregon Community Foundation
 IBM International Foundation
 Isler CPA ^T
 Jefferson County Community Foundation
 Jewish Communal Fund
 Johnson Crushers International, Inc.
 Juan Young Trust
 Kendall Automotive Group ^T
 Barbara Emily Knudson Charitable Foundation
 Lane Community College Office of the President ^T
 Larson Family Foundation ^T
 Lease Crutcher Lewis ^T
 Martin Joint Trust of Fidelity Charitable Gift Fund
 Masonic Widows Club #1
 McDonald Wholesale
 McKay Commercial Properties, LLC ^T
 Metrocom Development, LLC ^T
 Meyer Memorial Trust
 The Murphy Company ^T
 Ninkasi Brewing Company, LLC ^T
 Northwest Community Credit Union ^T
 OBEC Consulting Engineers, Inc.
 Oregon Community Credit Union ^T
 Oregon Medical Group
 Oregon Pacific Banking Co.
 Oregon State Lottery ^T
 Oregon State Sheriffs' Association
 Pacific Benefit Consultants ^T
 PacificSource Health Plans ^T
 The Papé Group, Inc. ^T
 Parker-Hannifin Corporation
 PeaceHealth Siuslaw Region
 Pinnacle Healthcare, Inc. ^T
 Pneu-Med, Inc. ^T
 R & R King Logging, Inc.
 R. W. Family Fund of The Oregon Community Foundation
 Raytheon Matching Gifts For Education Program
 The Register-Guard ^T
 Rexius Forest By-Products, Inc.
 Ann Casey & Richard* Rohr Fund of the Community Foundation for Southeast Michigan
 Rosboro Lumber Co. ^T
 Sacred Heart Medical Center
 Salerno Family Fund of Fidelity Charitable Gift Fund ^T
 SELCO Community Credit Union ^T
 Seneca Sawmill Company ^T
 Slocum Center for Orthopedics & Sports Medicine ^T
 Soroptimist International of Florence
 Southwestern Oregon Community College

Springfield Chamber of Commerce
 Faye & Lucille Stewart Foundation ^T
 Stonewood Construction, Inc. ^T
 Swezey* Joint Trust
 Tardie Investments, LLC ^T
 Trillium Community Health Plans ^T
 Truck 'n' Travel
 Tykeson Family Charitable Trust ^T
 Tyree Oil, Inc.
 U.S. Bancorp Foundation, Grants Program
 U.S. Bank ^T
 Umpqua Bank ^T
 United Way of Lane County
 UO Foundation
 Vanguard Charitable Endowment Program
 Ward Insurance Agency, Inc. ^T
 Western Oregon University
 Weyerhaeuser Company
 Norman and Olga Evelyn Wildish* Fund of The Oregon Community Foundation
 Wildish Land Company ^T
 Willamette Valley Company ^T
 Winquist Family Fund of Schwab Charitable Fund ^T
 Women's Care Associates PC ^T
 Donna P. Woolley* Fund of The Oregon Community Foundation

Notes:

* Deceased

^o President's Circle Committee Members

^T Titans – President's Circle donors who make unrestricted gifts

LEGACY SOCIETY

Legacy Society members have made a special investment in the future of the college. The following individuals have informed us of bequests, policies, trusts and other planned gifts to the Foundation. Through these gifts, they will continue to transform lives beyond their lifetimes.

Anonymous (2)	Millroy C. Fulton*	Kathleen Shelley
Robert and Gerlinde Ackerman	Jan Gund*	Donna Shepherd
Janet Anderson & Evelyn Anderton	Douglas and Linda Handshaw	Dennis Shine and Kate Wallace
Katharine Anderson Hull and Frank Anderson*	Marguerite Hart Grundig* and Helmuth Grundig*	Joyce Spence
Jeanne and Ed Armstrong	Rosaria Haugland	Mary F. T. Spilde
Julie Aspinwall-Lamberts	Gina Ing	Jeri Stark
Marissa Athens	Jenette Kane	Norma Stevens*
Roger and Robin Best	Jane Stevens King	Mary Elizabeth Steward-Ferris
Kenneth and Norma Bliss	Eunice Kjaer	David Sullivan
Anne Bonine	Doris and Norman* Kolln	Laurie Swanson-Gribskov and Peter Gribskov
Erin Bonner	Roberta Konnie*	Shirley and John Swezey*
Mary Bovelle Sackett	Debra and Larry Lamb	William & Sandra Turnham*
David Brower	Beth Landy	Marilyn Walker
William and Lynn Buskirk	Marlene Lasher	The Walsh Trust
Paula Chan Carpenter	Martha J. Lehr	Juliette Warner*
James and Eva Christensen*	Karen Leigh and Keith Oldham	Robert Way
Nonnie Cole	David Leppaluoto*	David Weil
Bryan and Wendy Cole	Doris McGinty*	Norman and Evelyn Wildish*
Elizabeth Kathryn Coleman*	Gary Mendenhall and Sandra Carrick	Larry Wood*
Tim and Harolyn Craig	Patrick and Susan* O'Neill	Carlton and Joy Woodard
Linda Danielson	Nancy Radcliffe	
James Ellison	Virginia M. Ramsey*	
Gregory Fisher and Joan Flanders	Charles Reid	
William and Betty Forest*	Geraldine Reigles-McCall*	
Mary Forestieri	Judith A. Rhodes*	

Notes: * Deceased

CLASS UPDATE

The CLASS (Center for Learning and Student Success) project is underway and looking amazing. The remodeled Titan Store has opened and become a hub of activity. Students, staff, and visitors are enjoying the bright, open, and airy space. Construction on the first, second, and third floors continues and is expected to be finished before Fall 2015. Once completed, the culinary program will enjoy state-of-the-art kitchen facilities and an expanded Renaissance Room. Students will benefit from tutoring services, renewed library facilities, study rooms, and a centralized technology center.

For information about the project or to become involved contact:
Tiana Marrone-Creech at 541.463.5538 or marrone-creech@lanecc.edu

LIFETIME GIVING

The Lifetime Giving Society honors leadership and extraordinary support from Lane Community College's most generous donors; recognizing those who have given lifetime gifts totaling \$10,000 or more.

\$1,000,000 +

Eugene Water & Electric Board
Ralph and Gilma Greenhoot* ∞
Rosaria P. Haugland Foundation
Robin and John* Jaqua Fund of The Oregon Community Foundation
Roberta Konnie* ∞
Oregon Community Foundation
PeaceHealth Oregon Region
Robert W. & Bernice Ingalls Staton Foundation ∞
Don and Willie Tykeson of the Tykeson Family Charitable Trust

\$500,000 - \$999,999

The Kresge Foundation
J. Douglas McKay
James F. and Marion L. Miller Foundation
Sacred Heart Medical Center
Lois Shields-Price* ∞
Wayne Shields* ∞
Norman and Evelyn Wildish* ∞
Carlton and Joy Woodard

\$100,000 - \$499,999

Anonymous (8)
American Council on Education
Katharine Anderson Hull and Frank Anderson* ∞
Roger and Robin Best
Bi-Mart Corporation
Bonneville Power Administration
Caterpillar Foundation
Chambers Family Foundation
Crow Farm Foundation
Estate of Harner Star* ∞
The Ford Family Foundation
N. B. Giustina Foundation ∞
John and Betty Gray* Early Childhood Fund of The Oregon Community Foundation
Guaranty Chevrolet and RV Super Centers
Hamilton Construction Company
The Hites Scholarship Foundation ∞
Industrial Source
Bernice Ingalls Staton*
Johnson Crushers International, Inc.
Juan Young Trust
Jane and Donald* King
Doris and Norman* Kolln
Paul and Peggy* Loepp ∞
McDonald Wholesale

Meyer Memorial Trust
The Murphy Company
Oregon Medical Group
Oregon Urology Foundation ∞
PacificSource Health Plans
Susie and Randall* Papé ∞
The Papé Group, Inc. ∞
PeaceHealth Siuslaw Region
Pinnacle HealthCare
Virginia Ramsey* ∞
The Register-Guard ∞
SELCO Community Credit Union
Larry Slack ∞
Slocum Center for Orthopedics & Sports Medicine ∞
Spirit Mountain Community Fund
Norma Stevens* ∞
Marion Sweeney
Shirley and John Swezey* ∞
Symantec Corporation
Kathie Tippens Wiper and Tom Wiper*
William & Sandra Turnham* ∞
U.S. Bank
United Way of Lane County
Anne S. Voilleque
Juliette Warner* ∞
Frances Warren* ∞
Weyerhaeuser Company
The Woodard Family Foundation ∞
Dolly and Don Woolley
Donna Woolley*

\$50,000 - \$99,999

Anonymous (3)
Janet Anderson and Evelyn Anderton
Julie Aspinwall-Lamberts and James Ellison ∞
The Coeta and Donald Barker Foundation ∞
Philip & Florence V. Barnhart Fund of The Oregon Community Foundation
BigFoot Beverages
William and Lynn Buskirk ∞
Armond Clemens ∞
Frances and Reggi Cline
Nonnie Cole
Elizabeth Kathryn Coleman* ∞
Michael and Kate Coughlin
Ellen and J. Glenn* Cougill
Ellen and J. Glenn* Cougill Fund of The Oregon Community Foundation
Daimler Trucks North America LLC
Energy Trust of Oregon, Inc.

Erickson Air-Crane Company
Allison Fisher Walker ∞
William and Betty Forest* ∞
Mary Forestieri ∞
Fortuna Distributing Co.
Millroy C. Fulton*
Jacqueline Giustina
Larry & Carolyn Giustina
The Giustina Foundation
William and Lisa Greenhoot
Roger and Elizabeth Hall
Niles and Mary Ann Hanson
Harry Ritchie Jeweler, Inc.
Home Federal Bank
Honeywell Foundation, Inc.
Hynix Semi-Conductor America, Inc.
Kendall Automotive Group
King Estate Winery
Lease Crutcher Lewis
Libke & Hintz Family
Linda McKay Korth
McKenzie-Willamette Medical Center
Johan and Emel Mehlum ∞
Mary and Rick Mowday ∞
John and Christine Murphy
Natalie and Robin Newlove
NW Natural - Eugene
OEA Choice Trust
Oregon Community Credit Union
Pacific Continental Bank
QSL Print Communications, Inc.
The Roberts Foundation
Jack and Tammy Roberts
Mr. and Mrs. Rohn Roberts
Sacred Heart Medical Staff
Doris Scharpf ∞
Patricia and Chuck Shepard
Doyle & Donna Shepherd Foundation
Southwestern Oregon Community College
Mary F. T. Spilde
Beth Steward Ferris and Gerald Ferris* ∞
David Sullivan ∞
Jean and Wayne Tate
Gloria J. Tipton ∞
Trillium Community Health Plans
Umpqua Bank
U.S. Bancorp Foundation
Wells Fargo Bank
Norman and Olga Evelyn Wildish Fund of The Oregon Community Foundation

LIFETIME GIVING

Wildish Land Company
Women's Care Associates PC
Alan Yordy and Joan Kropf ∞

\$25,000 - \$49,999

Anonymous (6)
John and Willa Alvord
Associated Students of Lane
Community College
Gil and Laura Avery
Babb Properties Partnership LTD
Baker Family Foundation
Tony and Wendy Baker
Robert Barber
John and Ruth Bascom*
Ron and MaryCleve Boehi
Anne Bonine
Mary Bovellet Sackett ∞
Albert and Catherine Brauer
John Bredesen
John and Christa Brombaugh
Nadine and Stu* Burge
Candace Callan
Carter & Carter Financial, Inc.
City of Eugene
Community Foundation for Southeast
Michigan
Coquille Indian Tribe
Cummins Northwest
Curtis Restaurant Equipment, Inc.
Datalogic
Peter and Heidi Davidson
Dell Corporation
James and Barbara Dinsmore
Loy and Bert* Dotson ∞
Eugene Downtown Lions Foundation
FabTrol Systems, Inc.
Farwest Steel Corporation
Florence Rotary Club
Helene Fuld Health Trust
General Motors - Michigan
Gheen Irrigation Works - Lake Eugene
Verda Giustina
The Betty Gray* Early Childhood
Development Endowment Fund of The
Oregon Community Foundation
James Greenwood and Jennifer
Sellers
Mary Grosh ∞
John and Joy Haines
Pat and Dean Hansen ∞
Alex and Amanda Haugland
Elizabeth and Mark Holden
Industrial Finishes
Gina Ing
Alice Kaseberg and Robert Bowie
Harry and Marguerite Kendall*
Kingzett Foundation
Eunice Kjaer ∞

The Enterprise Group
Lochmead Dairy
Marie E. Matsen
Doris McGinty* ∞
Robert and Mary McMeekin ∞
Mid-Valley Helicopters
Kenneth and Jacqueline Murdoff
Northwest Community Credit Union
Northwest Stamping and Precision,
Inc.
Oregon Cardiology
Oregon Judicial Department
Oregon State Sheriffs' Association
Outback Steakhouse
James and Lelia Paschall ∞
Lea and Herb* Person ∞
Susan Polchert and Stephen McGirr
PPG Industries Foundation
Nancy Radcliffe ∞
Don Rayburn
Bruce Riddle
Michael Rose and Nancy Oft Rose
Royal Caribbean Cruise Lines
Lynn and Linda Schoenfeld
SCT Global Education Solutions ∞
Siuslaw Financial Group ∞
Springfield Chamber of Commerce
Jeri Stark
Frances A. Staten Fund of The
Oregon Community Foundation
Straub Family
Tardie Investments, LLC
TE Connectivity - Medical Division
Dick and Marjorie Tipton ∞
Umpqua Community College
Marilyn Walker ∞
Western Lane Community Foundation
Western Pneumatics, Inc.
Donna P. Woolley Fund of The Oregon
Community Foundation
Elizabeth Wright ∞

\$10,000 - \$24,999

Anonymous (3)
Agate Resources, Inc.
Beverly Allen
Florence Alvergue ∞
Edward and Susana Anderson
API, Inc.
Aramark Uniform Services, Inc.
Archdiocese of Portland in Oregon
Arlie & Company
Keyhan and Lauren Aryah
AT&T Wireless Service
Drs. Doug Austin and Teresa Dobles
B & A International, Inc.
Julie Baker
Bob Baldwin and Kathy Thomas
Bank of America - Eugene

Florence V. Barnhart Fund of The
Oregon Community Foundation
Sherold Barr and John Kaib
Ruth and Leonard "Bud" Betz*
Mary Brau
Jacqueline Bryson
Burley Design, LLC
Robert and Dorothy Butler
Ann Cahill Fidanque and David
Fidanque
Karen Carlson ∞
Paula Chan and Scott* Carpenter
CARQUEST Auto Parts
Terrence and Anne Carter
Katrina Cernozubov-Digman
Chambers Communications, Inc.
Dottie Chase
Paul and Mary Chavin
Sonya Christian
Drs. Linda Church and Philip W. Dean
Clear Channel Broadcasting
Columbia Helicopters, Inc.
Comcast, Inc.
Thomas and Stephanie Connor
Jim Crabbe, Sr.
Scott Crawford
Dallas Glass & Window
Dance USA
Barbara Delansky
Gregory and Corlies Delf
Dotson's Coburg Antiques
Duchesneau Family Trust ∞
Wilbur Edwards*
Emerald Community Fellowship
The Emmaus Luthern Church
Foundation ∞
Eugene Airport Rotary Club
Eugene Downtown Lions Club
Eugene Metropolitan Rotary Club ∞
Eugene New Car Dealers Association
Eugene School District 4J
Evergreen Community Development
Foundation
Fidelity Charitable Gift Fund
Fred W. Fields Fund of The Oregon
Community Foundation
Kathryn Finnerty
Laurel and Don Fisher
Flightcraft, Inc.
Forrest Paint Company
David and Deena Frosaker
A. J. and Roslyn S. Gaines Foundation
Mark and Carey Garber
General Motors - Virginia
Jim and Adriana Giustina
Grainger Inc.
Adam Grosowsky
Helmuth Grundig* and Marguerite
Hart Grundig* ∞
Andrew and Barbara Gurney ∞

LIFETIME GIVING

Sharon and Gerald Hagan
Heli-Trade Corp.
Michael Hennessey ∞
Larry and Patricia Hilliard
Starly Hodges
Anne Hollander
Carl Horstrup
Mr. and Mrs. Nobuo Ikegami ∞
Isler CPA
Jeld-Wen Foundation
Cordy Jensen and Polly Gotter
Jerry's Home Improvement Center
Jewish Communal Fund
Stephen and Pat John
Rolf Johnson and Francisca Levya Johnson
Jones & Roth, PC
Kacey Joyce
Donovan and Dorothy Kimball
Scott and Kathy Kitchel
KMTR NewsSource 16
Barbara Emily Knudson Charitable Foundation
Dean and Carolyn Kortge
KVAL TV
Lane County Dental Research Group
Lane County Medical Alliance
Lane Workforce Partnership
Deborah Larson
Larson Family Foundation
Lane Community College Office of the President
Ada O. L. Lee
Life Technologies Corp
James and Robin Lindly
Rosemary and Stanton Long
Lucas Truck & Equipment Sales, Inc.
Patricia and Donald Lucke
Harriet Martin*
Joann and Richard* McClintic
Joel McClure
Robert and Barbara McCorkle
Duncan and Jane McDonald
Francis "Mac" McIntosh* ∞
McKay Commercial Properties, LLC
McKenzie River Gathering Donor
Advised Grants
Chris and Helen Miller Fund of The Oregon Community Foundation
Dr. Christopher Miller, M.D., P.C.
Thomas and Gretchen Miller
Valerie Moy ∞
Glenn Munro and Olya Tsykun
Marilyn Murdoff Mansfield
Barbara Myrick
Mr. and Mrs. James F. Naugle
Newman's Fish Company
Helene Nielsen Stadler* Trust
Jackie Noack ∞

Nils Norman* Construction
OBEC Consulting Engineers, Inc.
Patrick and Susan* O'Neill ∞
Oregon Association Chiefs of Police
Oregon Business Magazine
Oregon Cultural Trust
Oregon Nurses Association-District 5
Oregon Pacific Banking Co.
Oregon State Lottery
Pacific Benefit Consultants
Pacific Detroit Diesel Allison Co.
Pacific Metal Fab, LLC
Parker-Hannifin Corporation - Cylinder Division
Dale and Beverly Parnell
Suzanne Parshall
Leo and Lois Paschelke* ∞
Shirley and James* Pearson
Peterson Machinery
Phileo Foundation
Fred and Susan Platt ∞
Pneu-Med, Inc.
Opal and Rudy* Powell
Practical Dental Assisting of Oregon
Public Safety Center
Qwest Foundation
R. W. Family Fund of The Oregon Community Foundation
John and Dorothy Rawlings*
Marilyn and Lloyd Rawlings
Raytheon Matching Gifts for Education Programs
James and Connie Regali
Regence BlueCross BlueShield of Oregon
Ginny and Roger Reich ∞
Geraldine Reigles-McCall*
Rexius Forest By-Products, Inc.
Judith A. Rhodes*
Cheryl Roberts and Miller Adams
Ronald Rourke
Santa Fe Tobacco Co. Foundation
SASS Corporation / McDonald's of Springfield
Saxon's Masonry, Inc.
Lucy Schafer-Kinsman* and Frederick Kinsman* ∞
Walter and Marna Schulz
Grace Serbu
Kathleen Shelley
Theresa Slocum
Snap-On Tools - Lake Oswego
Jerry and Sandra South
Springfield Creamery, Inc.
Elbert Starns* Trust ∞
State Farm Mutual Automobile Insurance Company
State of Oregon - Arts Commission
State of Oregon - Economic & Community Development

State of Oregon - Oregon Cultural Trust Grants
Faye & Lucille Stewart Foundation
Beverly Stillings* ∞
Sunny D Manufacturing Co., Inc.
Laurie Swanson-Gribskov and Pete Gribskov
Sweet Cheeks Winery
Texas Instruments Inc.
Clyde and Jacqueline Thomas
John and Renate Tilson
Truck 'n' Travel
Twin Rivers Plumbing, Inc.
Tyree Oil, Inc.
Umpqua Dental Society Inc
Unique Eugene
United Pipe & Supply Co., Inc.
UO Foundation
Bob Vinson
Vox Public Relations Public Affairs
Marion I. Walter
Ward Insurance Agency, Inc.
Western Beverage Company
Western Fluid Power, LLC
Whipple Foundation Fund of The Oregon Community Foundation
Douglas and Kathryn White
Spencer Whitted
Karen and Peter Wickstrand
James and Yvonne Wildish
Willamette National Forest - USFS
Willamette Valley Company
The Williams Foundation
Michael M. Wilson ∞
Carrie Wilson-Link ∞
John and Judy Wolf
Norris Wynn

Property Gifts
Edward and Susana Anderson
June and Edwin Cone*
Wilford Gonyea*
Cecelia and Joe* Romania
Sylvanus and Cynthia Smith*

Notes: * Deceased
∞ Endowment

All donors are important to us! In order to reduce printing costs we did not list cash donations of less than \$1,000 or in-kind donations less than \$10,000 in this Annual Report. We welcome your feedback. Foundation@lanecc.edu

LANE COMMUNITY COLLEGE FOUNDATION TRUSTEES AND STAFF

EXECUTIVE COMMITTEE

Don Rainer, President
Senior Vice President, Ferguson
Wellman Capital Management

Jim Creech, 1st Vice-President
General Manager, Northwest
Stamping & Precision, Inc.

Mike Stickel, 2nd Vice-President
Community Volunteer

Glenn Munro, Treasurer
Partner, Isler CPA

John Watkinson, Past President
Owner & Partner, Watkinson,
Laird, Rubenstein, Baldwin, and
Burgess

Tony Baker, Member at Large
Editor & Publisher, The Register-
Guard

**Kathie Tippens Wiper, Member
at Large and President's
Circle Campaign Chair**
Community Volunteer

Wendy Jett, Secretary

**Mary Spilde, Lane Community
College President**

TRUSTEES

**Charlene Carter, President, Carter
& Carter Financial**

Frederick (Rick) M. Crinklaw,
Community Volunteer

Pete Gribskov,
Community Volunteer

**Roger Hall, Radiologist, MRI
Imaging Associates**

Amanda Haugland,
Community Volunteer

**Daniel LaCoste, Region President,
US Bank**

**Ada O.L. Lee, President, B & A
International, Inc.**

Francisca Leyva Johnson,
Community Volunteer

**Doug McKay, Owner, McKay
Commercial Properties, LLC**

**Christian Papé, Manager of
Corporate Development &
External Affairs, The Papé Group,
Inc.**

Rosie Pryor, Community Volunteer

Jack Roberts, Executive Director,
Oregon State Lottery

**Steve Wildish, Chief Financial
Officer, Wildish Land Co.**

**John Wolf, Attorney, Speer Hoyt,
LLC**

EX-OFFICIO

**Lisa Aherin, Culinary Department,
Faculty Representative, Lane
Community College**

**Gary LeClair, Physician, Women's
Care Obstetrics & Gynecology**

BOARD OF EDUCATION

Robert Ackerman, Attorney

Pat Albright, Retired Teacher

Matt Keating, Political Consultant

Gary LeClair, Physician

Tony McCown, Urban Planner

Rosie Pryor, Community Volunteer

Sharon Stiles, Retired EEO Officer

FOUNDATION STAFF

Wendy Jett, Foundation Director
541.463.5804
jettw@lanecc.edu

Tiana Marrone-Creech,
Development Director
541.463.5538
marrone-creech@lanecc.edu

**Phillip Hudspeth, Annual Gifts &
Corporate Relations Officer**
541.463.5898
hudspethp@lanecc.edu

Shelby Anderson,
Database Coordinator and
Administrative Support
541.463.5135
andersons@lanecc.edu

**Heather Lee, Event and
Stewardship Coordinator**
541.463.5777
leeh@lanecc.edu

Jeri Steele, Accountant
541.463.5810
steelejb@lanecc.edu

Scholarship Coordinator
541.463.5226
LCCscholarships@lanecc.edu

Lane Community College Foundation Board Members

Consolidated Balance Sheet

For the fiscal year ending June 30, 2014

ASSETS	2014	2013
Cash	\$3,265,660	\$8,905,187
Notes Receivable	\$433,727	\$221,965
Investments	\$12,554,243	\$12,232,988
Investments in Property*	\$18,666,600	\$19,099,267
Intangible Assets*	\$511,937	\$527,935
Pledges Receivable	\$993,009	\$1,192,762
Other	\$30,489	\$71,143
Total Assets	\$36,455,665	\$42,251,247

2014 ASSETS \$36M

LIABILITIES	2014	2013
Accounts Payable	\$43,374	\$83,215
Construction Payable, LCC	\$-	\$7,200,916
Deferred Revenue	\$175,349	\$121,980
Notes Payable*	\$18,710,000	\$18,710,000
Other Liabilities & Accrued Expenses	\$90,027	\$-
Obligations Under Split-Interest Agreements	\$242,246	\$258,231
Total Liabilities	\$19,260,996	\$26,374,342

2014 LIABILITIES \$19M

FUND BALANCE	2014	2013
Unrestricted	\$628,108	\$804,860
Temporarily Restricted	\$6,844,272	\$5,641,130
Permanently Restricted	\$9,722,289	\$9,430,915
Total Fund Balance	\$17,194,669	\$15,876,905

Total Liabilities and Fund Balance	\$36,455,665	\$42,251,247
---------------------------------------	--------------	--------------

2014 BALANCE \$36M

WHO GAVE?

ASSISTANCE TO STUDENTS

Scholarships, grants, awards, and stipends.

ENDOWMENT INVESTMENT RETURNS

On The Front Cover:
Student (Left) Jennifer Barwood
Student (Right) Andrea Crippen

On The Back Cover:
(Top Center) Ty the Titan
(Top Right) Maria Solle Diaz
(Bottom Left) Karen Baldwin and Mary Spilde
(Middle) Duce Namazi
(Bottom Right) Joshua Richison

Design By:
Cawood Communications

Print By:

Photo Credits:
John Pohlman
Dan Welton
Donald Gruener
Rob Romig

The official corporate name is Lane Community College Foundation. This name should be used in all legal documents.

Gifts to Lane Community College Foundation qualify as charitable contributions to an IRS Section 501(c)(3) organization for federal and tax purposes.

Although every effort has been made to ensure accuracy, please feel free to contact us at (541) 463-5135 with any questions or comments.

www.lanecc.edu/foundation
Follow us on Twitter @LCCFoundationOR
or on Facebook at Lane Community College Foundation

