

Lane Community College Foundation

2015 ANNUAL REPORT


INVEST IN LANE. INVEST IN SUCCESS.


For many of our students, Lane is their only safe space and our faculty, staff, students, and donors become their family. This “family” is real and critical to their success.

MARY SPILDE, LANE COMMUNITY COLLEGE PRESIDENT

A Letter from the President

Family is an integral part of Lane Community College. Siblings, parents, children, cousins, and other relatives share the experience of a Lane education. I have met students who are the second, or even the third generation in their family to attend Lane, and others who are the first in their family to go to college. I know older adults inspired to complete their education because of their child's experience here.

When families embrace higher education together, the chances of success are much greater. For many of our students, Lane is their only safe space and our faculty, staff, students, and donors become their family. This "family" is real and critical to their success. Whether it's a cohort of students in our Women's Program, a staff member in the Veterans Center, a mentor in our Multicultural Center, an inspirational teacher, or a generous scholarship donor, students can find encouragement, assistance, and people who truly care about them.

Just a few short months ago, our campus family came together to celebrate the grand opening of our renovated campus core. This transformative project included our library, tutoring center, quiet study space, and food services, as well as our well-known culinary student restaurant, the Renaissance Room.

During the festivities, students congregated in our new group study rooms or in the large quiet study space. Instructors taught in renovated smart classrooms, librarians diligently worked to answer questions, and student leaders gathered in the new student activities and government spaces. Donors and their families had the opportunity to visit the spaces they helped fund, and community members came together to celebrate what we have achieved together.

I encourage you to come and see this new space, and if you look to the right of the main entrance on the outside of the building, you will see something special. There is a new "wall of honor" which displays the names of the numerous Lane retirees, permanently recognizing them as part of our Lane family. You may have heard that I plan to retire in June 2017. We have a lot to do before then, but while my role in the Lane family may ultimately change, my commitment will not. Thank you for your commitment and all that you do to create family and community here at Lane Community College.

WENDY JETT, FOUNDATION DIRECTOR

A Letter from the Director

Lane Community College is now over 50 years old and has touched the lives of multiple generations of families. One of the best parts of my job is working with Lane's original donors, their children, and even their grandchildren – families who give together and build upon each other's legacy.

Whether it is a family deciding to create an endowment with a major gift, one that gives small amounts over time, or one that includes Lane in their estate – what is important is that family members are discussing their philanthropic choices and sharing their passions and values with their children.

I remember a luncheon we hosted to bring together the scholarship recipients and family members of Bernice Ingalls Staton, who established a significant scholarship endowment during her lifetime. Multiple members of her family were present; they came to meet her scholarship recipients and to ensure those recipients know that the entire family supports them.

One of the family members brought his young daughter, Bernice's great-granddaughter. He told me he did this so that she could see how important these scholarships are and how this gift has changed so many lives. He brought her to witness the impact of his family's work, so that she could absorb it and carry that feeling forward in her own future choices. It was an inspiring moment. When that young girl spoke with scholarship recipients, faces lit up on both sides. Our scholarship recipients, some of whom don't have family support of their own, felt the very real commitment from this family.

There are many families who support Lane together, families like the Tykesons and the McKays, who are highlighted in this report. There are also many families who come to Lane to grow and learn together. You will read some of those stories in the following pages as well.

When you make a gift, no matter how large, you are making a choice that transforms not only the life of a student or the success of a program, but all the lives that are touched by these gifts. It is a choice that also affects your own family. A gift of money or time is an expression of the values you hold, values that can be passed down from parent to child. That is one of the most wonderful aspects of giving – you cannot do it in isolation. You are connected, whether to your own family members or to your Lane "family." Thank you for the continued support you and your family give to Lane.


A gift of money or time is an expression of the values you hold, values that can be passed down from parent to child. That is one of the most wonderful aspects of giving – you cannot do it in isolation. You are connected, whether to your own family members or to your Lane “family.”


“I appreciate what I have here a lot. When I came to the States, I believed I was alone, but at Lane I learned that we have a lot of possibilities and there are people here who want to help you succeed. We can apply our skills to this community and really do something to give back - we want to make a difference.”

BRIAN AND FABIOLA CRUZ, SCHOLARSHIP RECIPIENTS

A Journey to Adventure

Brian and Fabiola Cruz moved to Oregon from Mexico with their parents as young teens, facing challenges such as limited English speaking skills and an unfamiliar high school. They were “determined to see this new life as an adventure.”

Fabiola started volunteering with the Downtown Languages School teaching English to Spanish-speaking families, “it was one of the best experiences of my life” and volunteers as a Lane math tutor. Brian taught soccer skills to children at Kidsports and is a translator for a theater arts school.

When Fabiola received the Marston Science and Achiever Circle Scholarships to attend Lane, she was “very happy and relieved – I know that if I didn’t have my scholarships, I would never be able to come to school.” Brian is a recipient of the Herb & Lea Person Scholarship and the Paul Machu & Susan Castillo Scholarship.

Brian says, “As a student, everything takes a lot of time because of the language barrier, but with a scholarship I have enough time for my studies. It’s been a challenge adjusting, but we keep working hard and the scholarships have been so helpful – it allows us time to volunteer in the community.”

Brian studies International Business with plans to transfer to San Diego State University. “I want to take international companies to underdeveloped countries to provide jobs and build the economy. I’ve seen the business world from two different views, Mexican and American, and I want to apply my communication skills to create better opportunities for others.”

Fabiola, a Chemistry major, will transfer to University of Oregon, to study medicine and become an emergency room doctor. Before moving to the U.S., she witnessed the effects of lack of access to medical care in her community, “For me being a doctor is more than a career – seeing people fighting for their lives motivates me to devote my life to easing people’s pain.”

Attending Lane only strengthened the siblings’ resolve to achieve their goals. Brian adds, “I appreciate what I have here a lot. When I came to the States, I believed I was alone, but at Lane I learned that we have a lot of possibilities and there are people here who want to help you succeed. We can apply our skills to this community and really do something to give back - we want to make a difference.”

KAITLYN, AMANDA, & JUDY GRAHAM, SCHOLARSHIP RECIPIENTS

One Family, Many Dreams

Giving back to the community is a big part of the lives of the Graham triplets, Kaitlyn, Amanda, and Judy. Whether playing in a band together, starting craft workshops for kids, or gathering food and clothing for the homeless, the sisters have a strong bond in their shared dedication to family and community.

The girls' successes have inspired their younger siblings who hope to attend Lane too. Amanda is a Jeanne Anderson Scholarship recipient pursuing a Small Business Ownership Certificate and an Administrative Office Professional degree. Kaitlyn is earning her AAOT degree in the Music program with support from both the Virginia M. Ramsey and Niles and Mary Ann Hanson Music Scholarships. Judy is an Elementary Education major and recipient of the Shining Star Scholarship. Amanda describes their scholarships as "a huge blessing. It's so encouraging to know there are people helping us go to college."

The sisters were homeschooled, and say that this instilled in them determination to succeed – since they could never drop a class, "We're never ashamed to ask questions," says Judy. Kaitlyn points out that the small class sizes and one-on-one tutoring opportunities at Lane especially appealed to them. The sisters say instructors transform daunting classes, reframing problems to fit their learning style, as well as giving them the confidence to be more outgoing. The girls feel at home in their respective departments, as Amanda puts it, "There's a sense of community at Lane, you get to know people in your program."

While they do some studying and homework at home, the sisters love to escape to the quiet of the new Center Building. Since the completion of the project, there are many inviting places to study making it easier to stay on campus between classes.

Kaitlyn plans to transfer to Northwest Christian University for a BA in Music. Amanda, a talented seamstress, intends start her own small business selling crafts and giving art lessons to children in the community. Judy also plans to transfer to NCU, then go on to earn a Master's in Special Education, her goal is to work with children who experience autism and their families.

While these close-knit siblings want to stay close to home after graduation, at Lane, they've each found their own path. Their plans to enhance the community showcase the importance of education and a deep commitment to community. As Judy says, their scholarships "let us go after our dreams."


Amanda says, "There's a sense of community at Lane, you get to know people in your program."


“We’ve seen our Dad serve on boards and give back to the community since we were kids; we couldn’t go for dinner without seeing him shake somebody’s hand. It’s just part of our family life.”

A Family's Legacy

“For those to whom much is given, much is expected.” This ethos guides the McKay family. Doug McKay, of McKay Commercial Properties, is a longtime major donor, Harvest Dinner sponsor, a Lane Community College Foundation trustee, and 2015 recipient of the President’s Circle Award for Philanthropy. His two daughters, Amy Romero and Tracie Shojai are both involved with the LCC Foundation through scholarships and Harvest Dinner.


Amy is a Lane alumna, she earned an associates degree in Business. Tracie and her husband Ramin served as co-chairs of the Lane’s 2014 Harvest Dinner, an event that raised nearly \$400,000 for programs and scholarships at the college.

Tracie says, “These days, a college education is as important as a high school education was for my generation. Unfortunately, the cost of college is so expensive, but Lane is a great place to get your start and figure out your path.” Tracie volunteers her time helping read the scholarship applications the Foundation receives, and notes that Lane is a cross-generational bond for other families too: “Lane is very important for the whole community.”

As Amy and Tracie act on the McKay Family Foundation’s board, they seek to pass on their values to the next generation. “We’ve seen our Dad serve on boards and give back to the community since we were kids; we couldn’t go for dinner without seeing him shake somebody’s hand. It’s just part of our family life.” The sisters’ children are already continuing the tradition by volunteering at church, doing community service through school, and helping out with nonprofit events.

The McKay family sees Lane’s value extending far into the future, and have given generous financial support to capital projects including the Health and Wellness Center and most recently, Doug was a lead donor for the Center for Learning and Student Success (CLASS), a transformative project with a goal to bring more services to students in a central location at the heart of campus.

Now, his grandchildren are choosing Lane for their education. With Tracie’s daughter taking AP classes at Lane while still in high school and Amy’s son studying business, the legacy of the McKay family at Lane will continue for generations to come.


Don says, “we support Lane not only because of the importance of education, but also because it has become crystal clear that Lane must have help from the community to provide the educational opportunity our community deserves.”

Dedicated to Development

Education is one of the Tykeson Family Charitable Trust's most important priorities. Here at Lane, the family has supported the development of a sophisticated campus infrastructure that enhances student engagement and supports both classroom learning and wraparound services. Their leadership gifts to capital projects at Lane have also provided inspiration for others to give, and have created a platform for success.

Don Tykeson served as the honorary chair of the Foundation's first major capital campaign in 2006, ultimately leading the successful \$29 million campaign, a central part of which was the construction of Lane's Health and Wellness Center. This building houses Lane's outstanding nursing program and other health professions education programs, such as physical therapist assistants, EMT, and respiratory care, programs that are critical to the health of our local community and economy. Don and Willie are not the only members of the Tykeson family involved in philanthropy – or involved here at Lane.

Their daughter, Ellen Tykeson, is a beloved faculty member in Lane's art program and is a member of the Foundation's President's Circle. In recent years, their other daughter, Amy Tykeson, took on a leadership role within the Tykeson Family Charitable Trust. Both Amy and Don, along with the trust's board, supported a lead gift to the college's most recent capital effort – the transformation of the campus core.

The Center for Learning And Student Success (CLASS) project was a 100,000 square foot renovation and an example of the power of public and private partnership, with bond, state, and private funding combined to complete the project. Now, students fill this learning commons at the heart of campus, utilizing services that include the library, tutor central, academic technology, student club space, quiet study space, group study rooms, and food services. The concept of centralized and easily accessible support services and resources spoke to both Amy and Don.

Don said, "Some people who want to pursue their education don't have the study skills or resources to achieve their goals – that's what this project is all about. It will support students who face obstacles that make it difficult for them to get an education." "CLASS provides a "one-stop shop" for busy students to help them get their degree. Our charitable trust is proud to support the good work at Lane," said Amy Tykeson. Don says, "we support Lane not only because of the importance of education, but also because it has become crystal clear that Lane must have help from the community to provide the educational opportunity our community deserves."

Nourishing the Community

“Lane provides the community with valuable educational opportunities for everyone - we couldn’t be happier to support the Foundation,” says Gary Thomsen, President and CEO of McDonald Wholesale. Having worked at McDonald for 23 years, Gary remembers founder Weir McDonald, who remained working at the company until the age of 103, as the company’s first link to Lane.

Since then, McDonald has been a generous supporter of the college through scholarships and support for Lane’s Culinary Arts and Hospitality Management program. General Sales Manager Greg Garn, serves on the CAHM Advisory Board, and gives guest lectures on menu planning and other lessons relating to the food industry. This connection to future chefs and food service providers of Oregon is important to McDonald, and many McDonald employees started their college education or received training at Lane. “It’s a perfect fit for us – a way to give back to the community and also help our industry grow at the same time.”

McDonald distributes to more than 1,300 partners throughout Oregon, Washington, California, and Idaho. Good relationships are key to the company’s success and McDonald believes in working with local products and providers whenever possible. This ethos is reflected in outreach work in the community: “We donate a lot of product to Food for Lane County and the Eugene Mission.” Gary sees this as a natural and sustainable partnership, food that is too close to its pull date to transport to partners can be distributed immediately to those who need it locally. In the future, McDonald hopes to give their philanthropy even more impact in the community.

“Lane is a tremendous asset to the community,” says Gary, “I’m very invested in making sure that everyone has access to continuing education. It’s very rewarding.” The culinary program in particular “gives the students a taste of the real world. I was really impressed with how the classroom space is set up and run like a real commercial kitchen. They are getting a taste of reality, and school doesn’t always teach you that.” McDonald is a generous sponsor of scholarships and the Foundation’s annual Harvest Dinner, and Gary values the chance to hear scholarship recipients’ stories. “It’s always very moving to meet the real person receiving the scholarship – you get a chance to see what they want to do with their lives – that makes it all worthwhile.”


“Lane is a tremendous asset to the community,” says Gary, “I’m very invested in making sure that everyone has access to continuing education. It’s very rewarding.” The culinary program in particular “gives the students a taste of the real world. I was really impressed with how the classroom space is set up and run like a real commercial kitchen. They are getting a taste of reality, and school doesn’t always teach you that.”


President Mary Spilde says, “Stacey takes complex and often difficult topics and makes them fun and exciting for students. She empowers students to explore, learn and grow. We are very proud to have her receive this national recognition.”

STACEY KISER, FACULTY SPOTLIGHT

Inspiring Education

Students in Lane County don't have to travel far to take classes from the National Association of Biology Teachers 2015 Biology Teacher of the Year. This award is just one highlight of Lane faculty member Stacey Kiser's 21 year teaching career. Attracted to Lane by the innovative 'studio-style' facilities, Stacey believes the best learning takes place when lecture and lab work seamlessly together, with students working proactively on problems using all their resources cohesively.

"It was unique at the time, but that's where the research is leading many teachers today. I often forget how lucky I am here – I can't imagine teaching any other way."

Stacey recently helped Lane win a prestigious grant from the National Science Foundation to infuse undergraduate research experience into biology, a rare feature in community colleges. Stacey aims to "life-long learners who are aware of what they want to learn and why while helping students understand science as a process." She thrives on giving them a sense of ownership and responsibility over their work.

Lane students find a warm, dynamic and committed instructor in Stacey. "Stacey takes complex and often difficult topics and makes them fun and exciting for students. She empowers students to explore, learn and grow," says Lane Community College President Mary Spilde. "We are very proud to have her receive this national recognition."

Stacey believes in the importance of mentoring students, encouraging them to strive for achievements. "I tell them about the Lane graduates getting their Ph.D., or working in eco-tourism in the Pacific, or going to Berkeley. Lane students are persistent." Stacey often runs into former students who are now teachers and says, "you never know how they're going to go on and serve the community. It's the pay it forward model." She sees her workplace as a community where graduates can offer students internship and job opportunities in a family tree effect.

Stacey still has many goals in sight for the future, including a student research space; more women advancing to graduate school; and expanded interdisciplinary course offerings. As a generous donor to the Foundation, Stacey sees the benefits students of scholarship support receive in easing financial burdens while allowing students more time for research and study.

VOLUNTEER SPOTLIGHT

Giving the Gift of Time


SANDY WATKINSON

Sandy Watkinson is a familiar face around the Foundation office each spring. She is part of Lane's scholarship team, a group of more than 60 community members who dedicate their time to reading and scoring scholarship applications. "I do this because I love Lane and also because reading the applications is very satisfying. I know that my input is valued and this is a way that I can make a positive impact on the lives of people in our community."

As a retired Counseling and Career Center Assistant for North Eugene High School, Sandy has seen the impact that scholarships have had on student success. "Lane meets students where they are and helps them progress to reach their goals. Scholarships are a lifeline, keeping education accessible and helping students transform their lives."

To those who are interested in being more involved she says, "Reading scholarships is an excellent way to help give back to our community. The Foundation staff offers the training to help volunteers feel comfortable and empowered to do this important work."

Foundation scholarships are read online and can be done from the comfort of your own home.

Join the team! Contact the Foundation Scholarship Coordinator at lccscholarships@lanecc.edu or call (541) 463-5226.

COMMUNITY SPOTLIGHT

2015 President's Circle Award for Philanthropy


INDIVIDUAL AWARDEE

J. Douglas McKay started donating to the Foundation in 1987 and became a President's Circle member in 2009. He is a perennial Harvest Dinner sponsor, serves on the Foundation Board of Trustees, supports Shining Star Scholarships, and has been one of Lane Community College's greatest supporters for the capital campaign projects that have included the Health and Wellness building and, most recently, the Center For Learning and Student Success (CLASS). He is committed to bringing educational opportunities to our community.

CORPORATE AWARDEE

The Papé Group has been supporting the Foundation since 1988 and became a President's Circle member in 1990. Papé Group is a family oriented business with a continuing commitment to the community. The company shows support of the college through sponsorship of the Harvest Dinner, the Papé Endowment Scholarship Fund, support of Advanced Tech scholarships, and donations of diesel engines and parts to Lane's Diesel Technology Program to facilitate hands on training for students. Papé employs many Lane graduates and is committed to enhancing education.


FOUNDATION AWARDEE

The Coeta and Donald Barker Foundation continues to be dedicated to serving education, culture, health care, and social services in Lane County. The organization became a donor and member of President's Circle in 1984. The Barker Foundation started and continues to grow an endowment for nursing scholarships and has awarded the Lane Community College Foundation a large grant for student orientations for Veterans through the Maxwell Student Veteran Center. The Coeta and Donald Barker Foundation is truly dedicated to removing barriers to education.

President's Circle

President's Circle members made monetary gifts of \$1,000 or more to the Foundation in 2015. We appreciate your generous support of Lane's programs and students.

INDIVIDUALS

Anonymous (7)

Edward and Susana Anderson ^T

Janet Anderson and Evelyn Anderton ^T

Julie Aspinwall-Lamberts and James Ellison

Boris and Amelie Aust

Drs. Doug Austin and Teresa Dobles

Tony and Wendy Baker

Bob Baldwin and Kathy Thomas

Kate Barry

Patricia Core Beardsley

Ronald and Janet Bertucci

Roger and Robin Best

Anne Bonine

Sandra Boynton

Albert and Catherine Brauer

Dave and Barbara Brazelton

Mike and Lori Butler

Robert and Dorothy Butler

Robert Castleberry and Joyce Thomas

Joan Claffey and Tony Meyer

Nonnie Cole

Michael and Kate Coughlin ^T

Teresa Courtney

Barbara Cowan and Richard Larson

James and Suzi Creech

Cheryl Crumbley

Dan Curtis and Stephanie Shaff

Mason and Lorraine Davis

Barbara Delansky

James and Barbara Dinsmore ^T

Loy and Bert* Dotson

Thomas Y. Exley and Jina Catalano ^T

Allison Fisher Walker

Greg Fitz-Gerald and Susan Cox
Fitz-Gerald

Mary Forestieri

Robert Forsythe

Mark and Carey Garber

Dennis and Nancy Garboden

Gil and Jeanne* Gaudia

Mary Gay Holland* ^T

Benjamin W. Glausi

Dennis and Trish Gory

Mary Grosh

Sharon and Gerald Hagan

Roger and Elizabeth Hall

Brent and Monica Hample ^T

Niles and Mary Ann Hanson

Alex and Amanda Haugland

Dr. Jerold Hawn and Judge Mary Jane Mori ^T

Larry and Patricia Hilliard

Gaynor Hintz

Starly Hodges

Elizabeth and Mark Holden

Anita and Dan Hollingshead

Hope Hughes Pressman

Gina Ing

Wendy and Charlie Jett ^T

Mark Jewell and Mary Lind Jewell

Kathryn Johnson

Kacey Joyce

Jenette Kane

Alice Kaseberg and Robert Bowie

Brian and Erika Kelly ^T

Dr. J. Ingrid Kessler and Andy Burke

Jane and Donald* King

Mary Jeanne Kuhar

Deborah Larson ^T

Diana Learner and Carolyn Simms

Dr. Gary LeClair and Janice Friend ^T

Ada O. L. Lee ^T

Karen Leigh and Keith Oldham

James and Robin Lindly

Paul Loepp

Patricia and Donald Lucke

Jeanne Maasch

Paul Machu and Susan Castillo

Tiana Marrone-Creech and

Jason Creech ^T

Gary Martin

King and Melinda Martin ^T

George and Diane McCully ^T

Linda McKay Korth

Robert and Mary McMeekin

Thomas and Gretchen Miller

Mary and Rick Mowday

Glenn Munro and Olya Tsykrun ^T

Kenneth and Jacqueline Murdoff

Marilyn Murdoff Mansfield

John and Christine Murphy

Alfred and Joan Owens

Jon Parro

Suzanne Parshall

Reverend Gary Powell

Ken and Karen Provencher

Rosie and Chris Pryor ^{O T}

Nancy Radcliffe

Donald and Lisa Rainer ^O

Marilyn and Lloyd Rawlings

Bruce Riddle

Jack and Tammy Roberts

Ronald Rourke

Steve and Annie Sakaguchi ^T

Christine Sauer

Doris Scharpf

Annie Schmidt

Jesse Seery

Ray and Donna Settlemyer ^T

Kathleen Shelley

Tracie and Ramin Shojai ^T

Jace Smith

Jerry and Sandra South

Mary F. T. Spilde

Henry Stalick

William Starbuck and Joan Dunbar ^T

Mike and Catheryn Stickel ^T

Jane Straub

Straub Family

David Sullivan

Laurie Swanson-Gribskov and Pete
Gribskov ^{O T}

Marion Sweeney

Jason Tavakolian and Jennifer Lamberg

Maire Testa

Susan Thompson

Gary and Sandy Thomsen ^T

Kathie Tippens Wiper ^{O T}

Dick and Marjorie Tipton

Gloria J. Tipton

W. Henry and Beth Tucker ^T

Don and Willie Tykeson ^T

Ellen Tykeson and Ken Hiday

Sarah Ulerick ^T

Marion I. Walter

Chris Walton and Beth Sheehan ^T

Alice "Lu" Warner

Sandy and John Watkinson ^T

Carol Watt

Karen and Peter Wickstrand

James and Yvonne Wildish ^T

Jeffrey Wingate

Susan Wolling ^T
Dolly and Don Woolley
Lois Youngen

ORGANIZATIONS

Addus Home HealthCare
B & A International, Inc. ^T
Baker Family Foundation
Bank of the Cascades Foundation
Banner Bank - Corporate Headquarters
Banner Bank - Eugene ^T
Barbara Emily Knudson Charitable Foundation
Bell & Anderson, LLC
Betty Gray* Early Childhood Development Endowment Fund of The Oregon Community Foundation
Bigfoot Beverages ^T
Bikes & Blues
Bi-Mart Corporation ^T
Burley Design, LLC ^T
Carter & Carter Financial, Inc. ^T
Cascade Manor, Inc.
The Coeta and Donald Barker Foundation
Cow Creek Band of Umpqua Tribe of Indians
Crow Farm Foundation
Curtis Restaurant Equipment, Inc. ^T
Dart Aerospace
Datalogic ADC, Inc.
Edward H. and May F. Chan Family Trust
ElderHealth & Living Corporation
The Eugene Dance Factory
Eugene Downtown Lions Club
Eugene Downtown Lions Foundation
Eugene Metropolitan Rotary Club
Eugene Water & Electric Board
Evergreen Community Development Foundation
Farwest Steel Corporation ^T
Faye & Lucille Stewart Foundation ^T
Ferguson Wellman Capital Management ^T
Florence V. Barnhart Fund of The Oregon Community Foundation
Gateway Assisted Living
The Gene Haas Foundation
The Giustina Foundation
Golden Management Team, LLC
Goudy-Powell Legacy Fund of The Oregon Community Foundation

Gubrud Family Fund of Fidelity Charitable Gift Fund
Hamilton Construction Company
Harrison Fund of Fidelity Charitable Gift Fund ^T
IBM International Foundation
International Association of Administrative Professionals - McKenzie Chapter
Isler CPA ^T
John A. Wolf, PC ^T
Johnson Crushers International, Inc.
Juan Young Trust
Kendall Automotive Group ^T
Larson Family Foundation ^T
LCC Office of the President ^T
Lease Crutcher Lewis ^T
Marcyn Company, LLC ^T
Marquis Companies, I, Inc.
Martin Joint Trust of Fidelity Charitable Gift Fund ^T
McDonald Wholesale ^T
McKay Commercial Properties, LLC ^T
M-D Sanders Restaurants ^T
Meg Kieran, LLC ^T
Metrocom Development, LLC ^T
Meyer Memorial Trust
The Murphy Company ^T
N. B. Giustina Foundation
Norman and Olga Evelyn Wildish* Fund of The Oregon Community Foundation
Northwest Community Credit Union ^T
OBEC Consulting Engineers, Inc.
Oregon Community Credit Union ^T
Oregon Medical Group
Oregon Nurses Association - District 5
Oregon Pacific Banking Co.
Oregon State Lottery ^T
Oregon State Sheriffs' Association
Pacific Benefit Consultants ^T
Pacific Cascade Federal Credit Union ^T
PacificSource Health Plans ^T
The Papé Group, Inc. ^T
Parker Hannifin Corp
Parker Hannifin Foundation
PeaceHealth Siuslaw Region
Philip and Florence V. Barnhart Fund of The Oregon Community Foundation
Pinnacle Healthcare, Inc. ^T
Pneu-Med, Inc.
R & R King Logging, Inc.
Raytheon Matching Gifts For Education Program

Reed Family Foundation
The Register-Guard ^T
Robin and John Jaqua* Fund of The Oregon Community Foundation
Rosaria P. Haugland Foundation ^T
Rosboro Lumber Co. ^T
Sacred Heart Medical Center
Sage Wealth Strategies, LLC
Schwab Charitable Fund ^T
SELCO Community Credit Union ^T
Seneca Sawmill Company ^T
Silicon Valley Community Foundation
Slocum Center for Orthopedics & Sports Medicine ^T
Springfield Chamber of Commerce
Thomas Yates Exley Fund of Fidelity Charitable Gift Fund ^T
Trillium Community Health Plans ^T
Tropham Foundation
Tykeson Family Charitable Trust ^T
Tyree Oil, Inc.
U.S. Bank ^T
U.S. Bank Foundation
United Way of Lane County
Vanguard Charitable Endowment Program
VistingAngels
The Wal-Mart Foundation
Walsh Trucking Co., Ltd.
Ward Insurance Agency, Inc. ^T
Waterford Grand
Weyerhaeuser Company
Whole Foods Market - NE Portland ^T
Wildish Land Company ^T
Willamette Oaks Associates LP
Willamette Valley Company ^T
Women's Care PC ^T

Notes:

* Deceased

° 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. Thank you for your commitment to our future.

Anonymous (3)
Robert and Gerlinde Ackerman
Janet Anderson and
Evelyn Anderton
Katharine Anderson Hull and
Frank Anderson*
Jeanne and Ed Armstrong
Julie Aspinwall-Lamberts and
James Ellison
Roger and Robin Best
Anne Bonine
Erin Bonner
Mary Bovelle Sackett
David Brower
William and Lynn Buskirk
Paula Chan Carpenter
James and Eva Christensen*
Joan M. Claffey and
Anthony J. Meyer
Nonnie Cole
Bryan and Wendy Cole
Elizabeth Kathryn Coleman*
Tim and Harolyn Craig
Linda Danielson
Gregory Fisher and Joan Flanders
William and Betty Forest*
Mary Forestieri

Millroy C. Fulton*
Jan Gund
Douglas and Linda Handshaw
Marguerite Hart Grundig* and
Helmuth Grundig*
Rosaria Haugland
Gina Ing
Jenette Kane
Jane Stevens King
Eunice Kjaer
Doris and Norman* Kolln
Roberta Konnie*
Debra and Larry Lamb
Beth Landy
Marlene Lasher
Martha J. Lehr
Karen Leigh and Keith Oldham
David Leppaluoto*
Doris McGinty*
Gary Mendenhall and
Sandra Carrick
Patrick and Susan* O'Neill
Nancy Radcliffe
Virginia M. Ramsey*
Charles Reid
Geraldine Reigles-McCall*
Judith A. Rhodes*

Kathleen Shelley
Donna Shepherd
Dennis Shine and Kate Wallace
Joyce Spence
Mary F. T. Spilde
Jeri Stark
Norma Stevens*
Mary Elizabeth Steward-Ferris
David Sullivan
Laurie Swanson-Gribskov and
Pete Gribskov
Swezey* Joint Trust
William & Sandra Turnham*
Marilyn Walker
The Walsh Trust
Juliette Warner*
Robert Way
David Weil
Norman and Evelyn Wildish*
Larry Wood*
Carlton and Joy Woodard
Alan Yordy and Joan Kropf

Notes: * Deceased

To find out more about becoming a Legacy Society Member, please visit
www.lanecc.edu/foundation/planned-giving or contact Tiana Marrone-Creech
at (541) 463-5538 or marrone-creecht@lanecc.edu


Foundation Board Executive Committee: Jim Creech, Mike Stickel, Glenn Munro, Wendy Jett, Rick Crinklaw, Tony Baker, and Don Rainer. Not pictured: Diana Learner

Lifetime Giving

The Lifetime Giving Society honors the leadership and extraordinary support of 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
The Oregon Community Foundation
Peace Health Oregon Region
Ralph and Gilma Greenhoot* ∞
Robert W. & Bernice Ingalls
Staton Foundation ∞
Roberta Konnie* ∞
Robin and John Jaqua* Fund of
The Oregon Community Foundation
Rosaria P. Haugland Foundation
Don and Willie Tykeson of the Tykeson
Family Charitable Trust

\$500,000 - \$999,999

J. Douglas McKay
James F. and Marion L. Miller
Foundation
The Kresge Foundation
Meyer Memorial Trust
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
Janet Anderson and Evelyn Anderton
Katharine Anderson Hull and
Frank Anderson* ∞
Roger and Robin Best
Bi-Mart Corporation
Bonneville Power Administration
Caterpillar Foundation
Chambers Family Foundation
Nonnie Cole
Crow Farm Foundation
The Ford Family Foundation
Guaranty Chevrolet and RV Super
Centers
Hamilton Construction Company
The Hites Foundation ∞
Industrial Source
Bernice Ingalls Staton*
Johnson Crushers International, Inc.
John and Betty Gray* Early Childhood
Fund of The Oregon Community
Foundation
Juan Young Trust
Jane and Donald* King ∞
Doris and Norman* Kolln
Linda McKay Korth
Paul and Peggy* Loepp ∞
McDonald Wholesale
The Murphy Company

N. B. Giustina Foundation ∞
Oregon Community Credit Union
Oregon Medical Group
Oregon Urology Foundation ∞
PacifiSource Health Plans
The Papé Group, Inc. ∞
Susie and Randall* Papé ∞
PeaceHealth Siuslaw Region
Pinnacle Healthcare, Inc.
Virginia M. Ramsey* ∞
The Register-Guard ∞
SELCO Community Credit Union
Larry Slack ∞
Slocum Center for Orthopedics &
Sports Medicine ∞
Mary F. T. Spilde
Spirit Mountain Community Fund
Estate of Harner Star* ∞
Norma Stevens*
Marion Sweeney
Swezey* Joint Trust ∞
Symantec Corporation
Kathie Tippens Wiper and Tom Wiper*
William & Sandra Turnham* ∞
United Way of Lane County
U.S. Bank
Anne S. Voilleque
The Wal-Mart Foundation
Juliette Warner* ∞
Frances Warren* ∞
Weyerhaeuser Company
The Woodard Family Foundation ∞
Dolly and Don Woolley
Donna Woolley*

\$50,000 - \$99,999

Anonymous (3)
Julie Aspinwall-Lamberts and
James Ellison ∞
Betty Gray* Early Childhood
Development Endowment Fund of
The Oregon Community Foundation
Bigfoot Beverages
William and Lynn Buskirk ∞
Armond Clemens ∞
Frances and Reggi Cline
The Coeta and Donald Barker
Foundation ∞
Elizabeth Kathryn Coleman* ∞
Michael and Kate Coughlin
Ellen A. and J. Glenn* Cougill Fund of
The Oregon Community Foundation
Daimler Trucks North America LLC
Loy and Bert* Dotson ∞
Doyle & Donna Shepherd Foundation
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's Jeweler, Inc.
Alex and Amanda Haugland
Home Federal Bank
Honeywell Foundation, Inc.
Hynix Semi-Conductor America, Inc.
Kendall Automotive Group
King Estate Winery
Lease Crutcher Lewis
Libke & Hintz Family
McKenzie-Willamette Medical Center
Johan and Emel Mehlum ∞
Mary and Rick Mowday ∞
John and Christine Murphy
Natalie and Robin Newlove
Norman and Olga Evelyn Wildish* Fund
of The Oregon Community Foundation
NW Natural - Eugene
OEA Choice Trust
Pacific Continental Bank
Philip & Florence V. Barnhart Fund of
The Oregon Community Foundation
QSL Print Communications, Inc.
Bruce Riddle
Jack and Tammy Roberts
Mr. and Mrs. Rohn Roberts
The Roberts Foundation
Sacred Heart Medical Staff
Doris Scharpf ∞
Patricia and Chuck Shepard
Southwestern Oregon Community
College
Springfield Chamber of Commerce
Beth Steward-Ferris and Gerald Ferris* ∞
David Sullivan ∞
Jean and Wayne Tate
Gloria J. Tipton ∞
Trillium Community Health Plans
Umpqua Bank
U.S. Bank Foundation
Wells Fargo Bank
Wildish Land Company
Women's Care PC
Alan Yordy and Joan Kropf ∞

Lifetime Giving-Continued

\$25,000 - \$49,999

Anonymous (6)
 John and Willa Alvord
 Associated Students of Lane
 Community College
 Drs. Doug Austin and Teresa Dobles
 Laura and Gil* Avery
 Babb Properties Partnership LTD
 Baker Family Foundation
 Tony and Wendy Baker
 Robert Barber
 John and Ruth Bascom*
 Ronald and MaryCleve Boehi
 Anne Bonine
 Mary Bovelle Sackett ∞
 Albert and Catherine Brauer
 John Bredesen
 John and Christa Brombaugh
 Nadine and Stu* Burge
 Candace Callan
 Carter & Carter Financial, Inc.
 City of Eugene
 Joan Claffey and Tony Meyer ∞
 Community Foundation for
 Southeast Michigan
 Coquille Indian Tribe
 Cummins Northwest
 Curtis Restaurant Equipment, Inc.
 Datalogic ADC, Inc.
 Peter and Heidi Davidson
 Dell Corporation
 James and Barbara Dinsmore
 Donna P. Woolley* Fund of The
 Oregon Community Foundation
 The Enterprise Group
 Eugene Downtown Lions Foundation
 FabTrol Systems, Inc.
 Farwest Steel Corporation
 Florence Rotary Club
 Frances A. Staten* Fund of The
 Oregon Community Foundation
 Helene Fuld Health Trust
 General Motors - Michigan
 Gheen Irrigation Works - Lake
 Eugene
 Verda Giustina
 Goudy-Powell Legacy Fund of The
 Oregon Community Foundation
 James Greenwood and Jennifer Sellers
 Mary Grosh ∞
 John and Joy Haines
 Pat and Dean Hansen ∞
 Elizabeth and Mark Holden
 Industrial Finishes
 Gina Ing
 Alice Kaseberg and Robert Bowie
 Harry and Marguerite Kendall*
 Kingzett Foundation
 Eunice Kjaer ∞
 Larson Family Foundation
 Deborah Larson
 Lochmead Dairy
 Marie E. Matsen

Doris McGinty* ∞
 Robert and Mary McMeekin ∞
 Mid-Valley Helicopters
 Kenneth and Jacqueline Murdoff
 Northwest Community Credit Union
 Northwest Stamping & Precision, Inc.
 Oregon Cardiology
 Oregon Judicial Department
 Oregon Rubber Company
 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
 Michael Rose and Nancy Oft Rose
 Royal Caribbean Cruise Lines
 Lynn and Linda Schoenfeld
 SCT Global Education Solutions
 Siuslaw Financial Group
 Jeri Stark
 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.
 John and Judy Wolf
 Elizabeth Wright ∞

\$10,000 - \$24,999

Anonymous (6)
 Agate Resources, Inc.
 Beverly Allen
 Florence Alvergue ∞
 Edward and Susana Anderson
 A. J. and Roslyn S. Gaines Foundation
 API, Inc.
 Aramark Uniform Services, Inc.
 Archdiocese of Portland in Oregon
 Arlie & Company
 Keyhan and Lauren Aryah
 AT&T Wireless Service
 B & A International, Inc.
 Julie Baker
 Bob Baldwin and Kathy Thomas
 Bank of America - Eugene
 Barbara Emily Knudson Charitable
 Foundation
 Kate Barry
 Ruth and Leonard Betz*
 Mary Brau
 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
 Cascade Manor, Inc.
 Robert Castleberry and Joyce Thomas
 Katrina Cernozubov-Digman
 Chambers Communications, Inc.
 Dottie Chase
 Jacqueline and Greg Chase
 Paul and Mary Chavin
 Sonya Christian
 Chris and Helen Miller Fund of The
 Oregon Community Foundation
 Dr. Linda Church and
 Dr. Phillip W. Dean
 Clear Channel Broadcasting
 Columbia Helicopters, Inc.
 Comcast, Inc.
 Thomas and Stephanie Connor
 Barbara Cowan and Richard Larson
 Jim Crabbe Sr.
 Scott Crawford
 James and Suzi Creech
 Dan Curtis and Stephanie Shaff
 Dallas Glass & Window
 Dance USA
 Mason and Lorraine Davis
 Barbara Delansky
 Gregory and Corlies Delf
 Dotson's Coburg Antiques
 Duchesneau Family Trust ∞
 Wilbur Edwards*
 Elbert Starns* Trust
 Emerald Community Fellowship
 The Emmaus Lutheran 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
 Faye & Lucille Stewart Foundation
 Ferguson Wellman Capital
 Management
 Fidelity Charitable Gift Fund
 Florence V. Barnhart Fund of The
 Oregon Community Foundation
 Fred W. Fields Fund of The
 Oregon Community Foundation
 Kathryn Finnerty
 Don and Laurel* Fisher
 Flightcraft, Inc.
 Forrest Paint Company
 David and Deena Frosaker
 Mark and Carey Garber
 General Motors - Virginia
 Jim and Adriana Giustina
 Grainger Inc.
 Adam Grosowsky
 Barbara and Andrew* Gurney ∞
 The Gene Haas Foundation
 Sharon and Gerald Hagan

Marguerite Hart Grundig* and
Helmuth Grundig* ∞
Dr. Jerold Hawn and
Judge Mary Jane Mori
Helene Nielsen Stadler Trust*
Heli-Trade Corp.
Michael Hennessey ∞
Larry and Patricia Hilliard
Starly Hodges
Anne Hollander
Carl Horstrup
Robert and Mary McMeekin
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 Leyva
Johnson
Jones & Roth, PC
Kacey Joyce
Jenette Kane
Donovan and Dorothy Kimball
Scott and Kathy Kitchel
KMTR NewsSource 16
Dean and Carolyn Kortge
KVAL TV
Lane County Dental Research Group
Lane County Medical Alliance
Lane Workforce Partnership
LCC 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
Robert Marshall, Jr. and Enid
Johannes-Marshall
Harriet Martin*
Joann and Richard* McClintic
Joel McClure, Jr.
Barbara and Robert* McCorkle
Duncan and Jane McDonald
Francis "Mac" McIntosh* ∞
McKay Commercial Properties, LLC
McKenzie River Gathering Donor
Advised Grants
Metrocom Development, LLC
Dr. Christopher Miller, M.D., P.C.
Thomas and Gretchen Miller
Satoko Motouji
Valerie Moy ∞
Glenn Munro and Olya Tsykun
Marilyn Murdoff Mansfield
Barbara Myrick
Mr. and Mrs. James F. Naugle
Newman's Fish Company
Jackie Noack
Nils Norman* Construction
OBE 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
Papé Material Handling
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
Rosie and Chris Pryor
Public Safety Center
Qwest Foundation
R & R King Logging, Inc.
R. W. Family Fund of The Oregon
Community Foundation
Donald and Lisa Rainer
John and Dorothy Rawlings*
Marilyn and Lloyd Rawlings
Raytheon Matching Gifts For
Education Program
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
Rosboro Lumber Co.
Ronald Rourke
Santa Fe Tobacco Co. Foundation
SASS Corporation / McDonald's of
Springfield
Saxon's Masonry, Inc.
Lucy Schafer-Kinsman* and
Frederick Kinsman* ∞
Annie Schmidt
Marna and Walter* Schulz
Seneca Sawmill Company
Grace Serbu
Kathleen Shelley
Tracie and Ramin Shojai
Theresa Slocum
Snap-On Tools - Lake Oswego
Sorooptimist International of Florence
Jerry and Sandra South
Springfield Creamery, Inc.
Henry Stalick
State Farm Mutual Automobile
Insurance Company
State of Oregon - Arts Commission
State of Oregon - Economic &
Community Development
State of Oregon - Oregon Cultural
Trust Grants
Mike and Catheryn Stickel
Beverly Stillings* ∞
Straub Family
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.
Sarah Ulerick
Umpqua Dental Society Inc
Unique Eugene
United Pipe & Supply Co., Inc.
UO Foundation
Bob Vinson
Sid and Hank Voorhees
Vox Public Relations Public Affairs
Marion I. Walter
Ward Insurance Agency, Inc.
Waterford Grand
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 ∞
Susan Wolling
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

Please note that 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 of less than \$10,000 in this annual report. We welcome your feedback at foundation@lanecc.edu

To find out more about becoming a member of the Lifetime Giving Society please contact Wendy Jett, Director, at (541) 463-5804 or at jettw@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

Tony Baker, Past President, Community Volunteer

Frederick (Rick) M. Crinklaw, Member at Large, Community Volunteer

Diana Learner, Member at Large, Community Volunteer

Wendy Jett, Secretary, Lane Community College Foundation

Finance Committee

King Martin, Partner, Sapient Private Wealth Management

Glenn Munro, Partner, Isler CPA

Tom Roehl, Owner, Roehl & Yi Investment Advisors, LLC

Mike Stickel, Community Volunteer

David Sullivan, Community Volunteer

Trustees

Charlene Carter, President, Carter & Carter Financial, Inc.

Pete Gribskov, Community Volunteer

Roger Hall, M.D., Radiologist, MRI Imaging Associates

Mary Ann Hanson, Community Volunteer

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


2015-16 Foundation Board

Kathie Tippens Wiper, Community Volunteer

John Watkinson, Owner & Partner, Watkinson, Laird, Rubenstein, Baldwin & Burgess

Steve Wildish, Chief Financial Officer, Wildish Land Company

John Wolf, Attorney, Speer Hoyt, LLC

Ex-Officio

Lisa Benson, PhD., Faculty Representative, CAHM, Lane Community College

Wendy Jett, Director, Lane Community College Foundation

Gary LeClair, M.D., LCC Board of Education Liaison

Mary Spilde, PhD., President, Lane Community College

Board of Education

Phillip Carrasco

Susie Johnston

Matt Keating

Gary LeClair, M.D.

Tony McCown

Rosie Pryor

Sharon Stiles

Foundation Staff

Wendy Jett, Director

(541) 463-5804

jettw@lanecc.edu

Tiana Marrone-Creech, Development Director

(541) 463-5538

marrone-creecht@lanecc.edu

Phillip Hudspeth, Annual Gifts & Corporate Relations Officer

(541) 463-5898

hudspethp@lanecc.edu

Shelby Anderson, Database Coordinator

(541) 463-5135

andersons@lanecc.edu

Heather Lee, Event & 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

Consolidated Balance Sheet

For the year ending June 30, 2015

ASSETS	2015	2014
Cash	\$4,125,406	\$3,265,660
Notes Receivable	\$415,402	\$433,727
Investments	\$11,998,308	\$12,554,243
Investments In Property*	\$17,526,496	\$18,666,600
Intangible Assets*	\$495,423	\$511,937
Pledges Receivable	\$1,943,458	\$993,009
Other	\$3,449	\$30,489
Total Assets	\$36,507,942	\$36,455,665

2015 Assets \$36M

LIABILITIES	2015	2014
Accounts Payable	\$41,042	\$43,374
Deferred Revenue	\$136,000	\$175,349
Notes Payable*	\$18,710,000	\$18,710,000
Other Liabilities	\$81,027	\$90,027
Obligations Under Split-Interest Agreements	\$222,700	\$242,246
Total Liabilities	\$19,190,769	\$19,260,996


2015 Liabilities \$19M

FUND BALANCE	2015	2014
Unrestricted	\$220,669	\$628,108
Temporarily Restricted	\$7,213,537	\$6,844,272
Permanently Restricted	\$9,882,967	\$9,722,289
Total Fund Balance	\$17,317,173	\$17,194,669


Total Liabilities And Fund Balance	\$36,507,942	\$36,455,665
---------------------------------------	--------------	--------------

2015 Balance \$17M

Percentage of Funds Received by Donors


Endowment Investment Returns


Assistance to Students

Scholarships, Grants, Awards and Stipends


Follow us on Facebook and Twitter @LCCFoundationOR #LCCCommUNITY

The official corporate name is the 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 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


PHOTOS BY LIVIA FREMOUW
 PRINTED BY QSL PRINT COMMUNICATIONS

Cover photo: Brian & Fabiola Cruz
 Back cover photos (top left to bottom right):
 Frederick Sernatinger, Garrett Litalien, Lindsey Bottensek, Dylan Ford, and Ben Pinkham