

Annual Report

Linn-Benton
Community College
Foundation

nstitutional development is a systematic effort to link the mission of the college with the constituencies who are in a position to substantially support that mission. Mostly the links are intangible and unknown until the development effort reveals their existence and the benefits to be gained on both sides. Development is part of an overall institutional marketing process and is a clear expression of shared faith in the direction, ideals, products, and administration of the institution. Usual constituencies of a college include: alumni, business & industry, foundations, the public, and government. A sound development program is an exchange of value, a bargain between the college and its supporters.

Letter from the Presidents

In its twenty-five years of service, Linn-Benton

Community College has played an important, often life-changing role in the lives of the more than 250,000 students who have enrolled. We are proud of this record of caring and dedicated service to many, many students who might not have otherwise had an opportunity for post-secondary education. We are proud also of this record of service to

our district. This is a wonderful community in which to live, raise families and to work. The college is an integral part of the community and has contributed significantly to its livability.

LBCC is comprehensive in its vision and purpose. The college provides training to enable students to enter the workforce and earn a living; the college provides programs that allow students to go on in higher education to pursue other careers; the college provides training for adults in basic skills; and the college is a fountain of personal self-improvement information and skills. In addition, the college is a leader and a resource in the economic development of the region.

Institutions, like individuals, have personalities that guide the way they function and provide the atmosphere for their service. Arising from its close linkages with the area, and the profes-

sional dedication of its staff over time, LBCC is well regarded for quality instruction, caring teachers, comprehensive curriculum, and efficient delivery of services. The college has earned a reputation statewide as responsible, very prudent, and accountable. We like that personality and think that our priority should continue to be *giving the gift that lasts a lifetime - the gift of education*.

The first annual fund-raising campaign has been extremely gratifying as so many members of the community have stepped forward with generous donations. We have often received verbal compliments regarding the

dedication of the college's quality staff and all they have done for our students. When individuals make cash contributions to help further the college's goals, we have very tangible expressions of the high regard that individuals have for the college and its work. The contributors understand that providing quality, breadth and responsiveness does cost sizable dollars even for a college as efficient and prudent as LBCC.

More than half of LBCC students need financial aid to make an education possible in their lives. The edge of excellence costs more than the usual sources of college funding can support. The Foundation plays a key role in providing scholarship and loan assistance for those in need and in providing that edge of excellence not possible without special funding.

We are very pleased to be working together to support students and programs at the college.

This report to the community highlights some of the activities and role of the LBCC Foundation. Though in existence for twenty years, the Foundation recently has emerged with new vigor and a renewed sense of purpose. The Foundation believes strongly in the mission of Linn-Benton Community college and wants to provide that extra support necessary to assure student access and institutional excellence. Join with us in supporting the Foundation so that our investment in people will extend beyond our lives and touch tomor-

Doug Sweetland

Jon Carnahan

Sincerely,

on Carnahan

President,

Linn-Benton Community College

Muelen

Doug Sweetland

President,

Linn-Benton Community College Foundation

Chart Of Organization

Linn-Benton Community College

Budget Committee • Staff/Public •

College Resource Development

Marti Stewart

Executive Director

Staff

Development Steering Committee

Identification of college needs, long-range planning, and interfacing between the College and the **Foundation** Jim Jordan, Chair **Bob Adams** Jon Carnahan Roger Gaither Roger Kroening George Kurtz Marti Stewart Doug Sweetland Russ Tripp

LBCC Foundation

Foundation Board Of Directors

Projects Steering Committee

Coordination of resource development projects and other foundation activities Malcolm Baker, Chair Marti Stewart Carolyn Oakley

Executive Committee

Goal setting review; issue annual report; communication & training and manage the Foundation Doug Sweetland President

Carolyn Oakley Vice President John Eskeldson

Treasurer
Bobbie Stewart
Secretary
Malcolm Baker

Past President
George Kurtz
Executive Director

Financial Steering Committee

Oversee the budget & expenditures, supervise the audit, and manage investments
Dick Hendrick, Chair John Eskeldson George Kurtz Marti Stewart Karl Wise

Projects And Activities

All Foundation Board members and appropriate college staff will participate in organizing and conducting projects and other activities of the Foundation. Examples: Golf Tournament, Celebration of Trees, Spring Concert & Dessert, Capital Campaign, Annual Campaign, alumni support, and friends development.

The 1991-92 Foundation Board Of Trustees

Doug Sweetland (President) Carolyn Oakley (Vice-President) Bobbie Stewart (Secretary) John Eskeldson (Treasurer)

Dr. Robert Adams Malcolm Baker Ray Barrett

Ray Barrett John Buchner Jim Ferguson Herb Hammond Dick Hendrick Jim Jordan Roger Kroening Jim Richards Russ Tripp Art Vosberg Karl Wise

Ex-Officio Trustees

Jon Carnahan George Kurtz Marti Stewart Roger Gaither Sharon Abernathy Mike Patrick Dee Deems Bill Siebler

Foundation In Review

Formation

The Foundation was formed in 1972, just

five years following the establishment of the college itself. The founding Board of Trustees envisioned that private individuals and organizations would provide resources to support students, programs and services, and capital that would not otherwise be available.

Purpose

The Foundation is dedicated to advancing and promoting excellence in the interests and development of Linn-Benton Community College. The Foundation provides a means to support projects and programs which are beyond the scope of the college general fund. The Foundation Board of Trustees is organized to lead, raise, manage, invest, and account for the assets of the Foundation. The Foundation and its Board actively solicits and accepts gifts in support of the college.

Roles

Over the years, the Foundation has received donations in a variety of ways which help to support scholarships, program enhancement, emergency loans, and more. Any and all donations, whether undesignated or designated for a specific fund or program are more than welcome and will help reach forward to success.

An important role of the Foundation has been to serve as the vehicle for *Agency* Scholarship accounts which allow donors to support activities and students according to criteria established by the donors. Many memorials have also provided categorical support for deserving students over the years.

Today

The purpose remains essentially unchanged today. The IRS 501 (c)(3) non-profit corporation was formed as the vehicle to accept and manage gifts and donations for the betterment of the college and its students and provide the appropriate tax advantage for the donors.

Development

The Foundation has grown and matured over its twenty years with the support and leadership of outstanding volunteer community members constituting the twenty-six member Foundation Board. The responsible stewardship of Foundation resources has been strengthened with the adoption of new Bylaws, which includes a new organizational structure, a new Investment Policy, and strong internal controls and audits.

Foundation Activities

Each September since 1989 the Foundation organizes a golf tournament to raise money for scholarships. Last year's tournament netted nearly \$10,000 for students through the generous support of one-hundred fifty golfers, seventeen major sponsors, numerous door prize sponsors, additional contributors, many volunteer workers and Foundation Board members, and the gracious hosting of the tournament by Spring Hill Country Club. This quality event has grown each year.

Other fund-raising and friend-raising activities have included concerts; auctions; ballet and opera performances; spring receptions, desserts, and plays; retirees breakfast; exhibit at

The Foundation is a nonprofit, IRS 501(c)(3)corporation formed as the vehicle to accept and manage gifts donations for the betterment of the college and its students and to provide the appropriate advantage for the donor.

Foundation In Review - continued

the college mall show; offering free seminars on Financial & Estate Planning; and the Monte Carlo events that were successful and popular for several years.

Giving To The Foundation

Gifts to the Foundation may be made in any of several ways. Regardless of how they are made, these gifts support education and at the same time, achieve maximum tax benefits for the donor.

Contributions may be made by gifts of cash, equipment, securities, insurance policies, real or personal property, provisions of a will or establishment of a trust.

Donors may outline specific instructions as to the use of their gifts, or they may leave the administration of their gifts to the discretion of the Foundation Board of Trustees. All funds designated by donors for specific purposes are administered as separate accounts.

All gifts to the LBCC Foundation are an investment in your community's future by building a higher quality of education at Linn-Benton Community College.

Fund-Raising

Following two years of planning, the Foundation positioned itself to conduct its first annual fund drive designed principally to seek undesignated funds to be used as a resource base for a Major Gifts Campaign to follow in 1993. The recently approved Investment Policy will ensure that funds are managed for optimum return while protecting the principal of all donations.

Board Of Trustees

The LBCC Foundation Board of Trustees is composed of persons from Linn and Benton Counties who have expressed an interest and desire to use their leadership and time on behalf of LBCC through its Foundation.

The members of this board serve without compensation and are responsible for the management of all properties and/or monies conveyed to the Foundation.

We will be happy to provide additional information about the Foundation. Please feel welcome to contact us.

The Foundation Investment Policy

The Finance Steering Committee of the Foundation chaired by Dick Hendricks, CPA from Corvallis, has focused its efforts in 1992 on the development of a comprehensive investment policy for the Foundation.

The preamble and objectives of the Investment Policy summarize its purpose:

Preamble

The Linn-Benton Community College Foundation exists for the express purpose of advancing and promoting the interests and development of Linn-Benton Community College and the students, faculty, and community. The Foundation provides a means for supporting projects and programs which are beyond the scope of the college. The Foundation Board of Trustees is organized to solicit and accept gifts in support of Linn-Benton Community College and to manage, invest, and account for the assets of the Foundation. Assets will be prudently managed in accordance with donor's directions and with this policy.

Objectives:

- 1. The safety of capital is the primary objective in the management of Foundation assets.
- 2. Assets will be managed with care and caution in a judicious manner.
- Investments of assets will be made to maximize earnings and growth while adhering to the primary objectives of safety of capital and cautious and judicious management.

Chairman Hendricks is pleased with the results. "When individuals contribute their personal and corporate assets to a non-profit foundation they are interested primarily in two things. First that their money is safe and managed professionally and second that their intent is strictly adhered to. I think that the new investment policy that the Board has adopted helps us assure donors that their concerns will be met."

The first
annual fund
drive was
designed
principally to
seek
undesignated
funds to be
used as a
resource base
for a Major
Gifts
Campaign to
follow in 1993

Foundation Financial Report For 1991 - 1992

The audit report for 1991/92 is complete and available upon request from the Foundation Office.

The Annual Fund And Major Gifts Campaigns

Annual Fund Drive Focus

The focus of this year's Annual Fund Drive was not only to raise funds for scholar-ships, loans, and program enhancement, but also to disseminate information about LBCC and the LBCC Foundation. The public needs to be aware of the very positive impact the college has on the community. In support, the Foundation receives donations and gifts to help the College achieve its mission. Undesignated funds raised through the Annual Drive will help make possible a future major gifts campaign in behalf of the college. The major

gifts campaign in turn will allow significant college improvements.

Kick-off Of Annual Fund Drive

Kick-off of the first Annual Fund Drive was on October 1, 1992. Thirty-five LBCC staff members served as area leaders. Each staff leader was asked to contact approximately ten colleagues. Donations of any size were encouraged. Contributions could either be designated to specific funds or to the general fund. Retired staff, part-time faculty, and College Board of Education members were invited to participate in the campaign.

The Foundation Board was also actively involved in the campaign. Board members

were asked to contact select potential donors in the community.

Community and business leaders were invited to participate in the campaign. Letters were mailed to members of Chambers of Commerce in the two county area. Included in this letter was a sticker which could be placed on a business door or window expressing support for LBCC and a request for a donation. This invitation was very low key and the Foundation was very pleased at the level of support shown for the college by the community.

George Kurtz and Sharon Abernathy, LBCC Foundation, meet with Vesta Frum and Lucille Jorgenson who represent the Albany Business Professional Women. The ABPW donated their remaining treasury of \$8,096.31 to the Foundation upon dissolving the Albany chapter. Their gift will fund annual scholarships specifically for women students at LBCC from the greater Albany area

Donor Recognition Levels

Donations are accepted at any time. Each donation is cumulative toward the recognition levels. The Foundation recognizes all donors with thank you notes, tax receipts for amount donated, and recognition on the major donor plaque in Takena Hall for accumulated gifts of \$500 and more. The following levels of cumulative giving recognize donors at significant thresholds as symbols of Foundation appreciation.

Foundation Builder
White Oak Round Table
Scarlet Oak Round Table
Blue Oak Round Table
Evergreen Oak Round Table
Silver Oak Round Table
Golden Oak Round Table

Marti Stewart, Executive Director of Resource Development for LBCC, receives a gift of \$1,000 from Keith Larson, Human Resources Manager, (left) and Jeff Manchester, Mill Manager, (right) with James River Corporation in Halsey. The gift from James River Corporation was the largest single corporate gift to the Annual Fund Drive.

Success!

The Foundation is pleased to announce that the Annual Fund Drive easily surpassed its silent goal and raised approximately \$37,500; donations are still arriving daily. One hundred sixty four staff members contributed a total of \$17,729.40. The balance of \$19,770.60 was donated by community individuals or businesses.

Another goal successfully accomplished through the drive was informing LBCC staff members and the community at large about the Foundation and positive impact it makes on our students and programs. Often it is assumed that because the Foundation has been around for 20 years that everyone knows about it. We haven't been letting people know often enough about the Foundation and the Annual Fund Drive was the first of an ongoing effort to keep the Foundation and its purpose before the community.

Recognition

As a small token of appreciation, each donor to the drive received a marble paper-weight with the foundation logo on it as a thank you for the contribution. Other recogni-

tion benefits are being shared according to the level of membership earned by the donor as outlined in the chart on page 5. We have featured photographs of several donors in this report, but we can't express enough our appreciation for each gift, regardless of the size.

Major Gifts Campaign

The theme chosen for the major gifts campaign is *Building Communities*. As the College excitedly picks up the challenge and opportunity of the 90's to positively build the community, the Foundation have set the Building Communities Campaign to kick-off in 1993. The theme gives new emphasis to the challenge of building a better tomorrow for our children, our

grandchildren, and ourselves. It is a partnership based upon shared values and common goals. The Foundation serves as the vehicle to assist Linn-Benton Community College as it helps students toward success, to provide both training and retraining facilities and programs to produce a quality workforce and to enhance the quality of life in our community.

The Future

The Foundation continues to grow as the primary support organization of Linn-Benton Community College -- built on past successes and striving for even higher achievements in support of the college.

A Big Thank You

The goals of education and fund-raising for the Annual Fund Drive have been met, and we look forward to even greater success in the future with the Building Communities Campaign. "A very big THANK YOU to all the Linn-Benton Community College Foundation donors." *Marti Ayers Stewart, Executive Director of Resource Development.*

Donor

Recognition

The Linn-Benton Community College Foundation is greatly indebted to all the people who have contributed their time, talent, funds, and equipment to the college to support quality educational opportunities for students of the district.

The Foundation recognizes all donors with thank you notes, tax receipts for amount donated, and recognition on the major plaque in Takena Hall for accumulated gifts of \$500 and more. Following are all donors who have supported the Foundation over its 20 year history. Donor lists were compiled to reflect Foundation giving through December, 1992. Please bring any omissions or errors to the attention of the Foundation/Planning & Development Office.

. A

A2E2 Foundation Jim Abbott Sharon Abernathy Maureen Ableman Ace Home Center Action Temporary Help Services Adobe Motel Ann Adams Dr. Robert & Nancy Adams Advanced Surface & Processing Allen F. Agnew Tom Ahlers Air Products Albany Agency of Insurance Albany Anesthia Albany Aquatics Association Albany Athletic Club Albany Business & Professional Women Albany Chamber of Commerce

Albany Democrat-Herald Albany Dental Group Albany Downtown Association Albany Eye Care Albany General Hospital Albany Heating Oil Albany JayCees Wives Albany Kiwanis' Club Albany Lebanon Sanitation Albany Lion's Club Albany Rotary Club Albany Swing Band/ Robert Yocum Diane Alexander Lauren Allender David Allstot Alpha Delta Kappa Alsea High School Student Body Dr. Mercedes Altizer MD Altrusa Club of Corvallis Altrusa Club of Albany Jo Alvin John Alvin, Jr. Amalco Metals, Inc.

American Association of University Women American Legion Auxiliary Ampac Seed Company Ken Andrews Scott Anselm Applied Theory/Keith Ledbetter Brian & Cheryl Arp Artistic Floral/Pat Schaffner ASCET (Oregon Chapter) Angie Aschoff Dan P. & Barbara T. Ashton Dan L. & Daisy Ashton ASLBCC (ACCF) Joyce Attig Illa Atwood Dr. Cyrus Austin DDS **Automotive Products** Inc./George Lee Away Travel Peggy Ayres

• B

B & W Shoe Service Tommy Badley Teddy Bailey Lynn Bain Malcolm Baker CPA Vickie Baker Dave Bakley Ferne Ballard Fred Balton Lloyd Banning Jeanette Banta Barenbrug - Normarc Division Clinton Barnard James Barnes Barrett Bros, Inc. John & Pam Barrett Dottie Barringer Al Barrios Alvin John Barrios II Edward & Colleen Bartlett, Sr. Bauman Lumber (Willamette Industries) Curtis & Dorothy Baxter

Andrew Bellando Rosemary Bennett W. Benowicz Dave Benson Benton Center (LBCC) Benton County Bank Benton County Health Department Benton County Republican Women Jack Benton Cliff & Barbara Berg Rich Bergeman Dr. Merle Berry Art Bervin Barbara Bessey Larry Bewley Laurel Bible Bill's Flower Tree Bill's Tax Service Katherine Bisbee Cheryl Black Missy Black Thelma Black Laurie Blacklock Fred Blanton Stefan Bloomfield Pete Bober Thomas Bohmker Bonanza Limousine Event William Bonebrake Dr. Benjamin & Heidi Bonnlander Lena Bosshart C. W. Bottorff Dr. R.W. Bourdage Virginia Bowler Peter Boyse Dr. Ben Braat DMV Ed & Bev Bradley Myrna Branam **Brand-S Corporation** Dr. Fred & Mary Brauti Janet Brem

Gary P. Beck

Larry Becker

RW Beckett Corporation

Tom Bell Truck Repair

Vicki Beck

James Bell

Milly Bell

William T. Bristow (The) Broadway Zel Brook/Brad Whiting Jay Brooks Gregory Buell Brian Brown Cathy Brown David Brown Joyce Brown Larry Brown James Browning Brudvig, Baker, Sartain & Johnson CPAs Leon Bruer Nancy Bryant John Buchner Bureau of Mines C. L. & Ida Burggraf Mr. & Mrs. Lural Burggraf Patrick Burkett John Burrus Burton's Oak Tree Ray Bushnell Shirley Buttenhoff Buzz's Refrigeration, Heating, Air Conditioning

. C

Irma Callahan Cameron's Restaurant Beth Camp Dristin Campbell Mary Campbell Janet Carlson Jon Carnahan John Carnegie Donna Carr Antionette Carson Cascade Area Council Inc. Cascade Corporation Casey Industrial Inc. Central Engine Machine Co. CH2M Hill Gordon Chamberlain Alexis Chambers Doug Chambers Henrietta Chambers Maynard Chambers

Albany, City of

Kenneth Earwood

Easton Corporation

Economy Supply

Mark Edwards

Dan Ehrlich

Company

Ian Elliott

Joyce Ellis

Ecru Garment Guild

R. H. & Marie Eggers

Electric Construction

Angie & Gerald Elger

Monty & Linda Ellison

Emmons, Kropp, Kryger,

Alexander & Egan

Endex Engineering, Inc.

Elks Charity Fund

Emerson Electric

Elm Street Nuclear

Company

Imaging

Attorneys

Paula Engel

Alan England

Evanite Fiber

Corporation

Austin Evanson

Kelly Esbenshade

ESCO Corporation

John Eskeldson PA

Eugene Beauty Supply

Evashevski & Elliott, PC

Arletta Eastland

Joyce Easton

• E

Rebecca & Huntress Chambers Wavne & Joann Chambers Gwen Chandler Kay Chapman Chasko International Alan L. Cheek Ken & Vivian Cheney Patsy Chester Chevron Matching Gifts Chevron USA Inc. Frank Christensen Chrysler Motors Corporation Citizen's Bank Doug Clark Katherine & Robert Clark Suzanne Clark Thomas Clark **Jay Climer** Bill Clotere Coastal Farm & Home Supply Roger & Barbara Cochell Susan Cogan Arless Collins Comanche Construction Co. Comfort Inn in Bend Gerry Conner Maurice & Colleen Cook John & Franceline Cooksey Dr. Dalton Cooley DDS Michael Corbitt Corvallis Art Center Corvallis Clinic Corvallis Gazette Times Covalt Enterprises Creative Arts Guild Creative Trends Creditor's Collection Service Credo Corporation Sue Cripe William & Evalyn Crocker Myron Cropsey Jim Crotts Dale & Betty Curtis &

Family

Nichols Cutting CPA

D & D Electronics/ Robert Daly D-n-D Market Jack & Suzanne Darley **Emily Daschiell** Data Associates Data I/O Corporation Datametric Charles & Wanda Daugherty Katherine Davenport Dr. W. A. Davis Delbert & Joan Davis Shirley Davis DECA (LBCC) Ted & Dee Deems Keith Delaney Cindy Demeyer Design Etc. Development Education Staff Dewald Northwest Co. Digital Equipment Corporation Barbara & Paul Dixon Iim Doherty Construction Co. Linda Donald Kirkwood Donavan Marthajane Doogan Dr. & Mrs. George Dooley III

Allen Dorfman

Douglas County

School District

Douglas Educational

Service District

Bill & Betty Dowless

DPMA Capitol City

DPMA Student Chapter

Sgt. Joseph Durham CM

Dean A. Dowless

Chapter

Audrey Draper

Duedall-Potts

Jeff DuMont

Margi Dusek

Pam Dunn

Jean S. & Gerald Dotson

Jeanne Dost

Ron Fadenrecht Fall Creek Farrier Supplies April Falkin Family Tree, Corvallis Birth & Family Clinic Far West Federal Daniel & Alice Farkas Tonya Fawver Jay & Darleen Faxon Federal Metals Central Credit Union Charlene Fella Robert & Ester Ferguson FFA of Redmond High School Fiddler's Green Fifth Generation System First Interstate Bank of Oregon Albany Branch First Interstate Bank of Oregon Charitable Foundation First Interstate Development Corporation First National Bank of Oregon First Round Kelly Ann Fish Susan Fish Fisher Funeral Home, Inc. Fisher Implement Ralph Fisher Dr. David Fitchett Joanne Fitzgerald Five Hundred Mile Club Frank & Carrol Flaherty Robert L. Folkestad Forestry Student Association Michael Foster Four Corners Champion Feed Shirley Foust John Fox Verl & Edna Mae Fraley Paul Franklin Chevron Virgil, Anna May & Levonia Freed Freedom Federal Savings & Loan A. L. & Jane French Nickie Frisch

Fuels Management Support Group Full Circle John & Georgia Fulton Mr. & Mrs. John H. Fulton Future Secretaries of

America/LBCC **FVM Company**

• G

Gables Restaurant Gary & Debra Gaetti Roger Gaither

Doug Gamet Richard & Elizabeth Garber John & Carolyn Gardner May Garland Gazette Times General Mills Inc. Gensco Inc. Georgia Pacific Georgia Pacific - Toledo Division Larry Giddings Mary Gilbert Jack Giles Barbara Gladstone Glenwood Manor Glide Public Schools Dr. Michael Goger DMD (The) Gold Exchange Golf Club of Oregon Thomas Gonzales Willis Grafe Gravagraphics/Bruce Overbeck Great Western Seed Kinsey B. Green Paula Grigsby Sue Giles Green Joseph Greene Terry Greer Michael Gregory Russ Gregory Jackie Grenz Maxine Grenz Ann Grieg Paul Grindel Al & Kay Guadagnoli

. H

T. E. Gump

Emalie Hadlock Dr. Ken Haevernick Dr. Patrick Hagerty **DMD** Rachel Hagfeldt C.G. Hall Trucking Inc. Darwin Hall Halton Co. D. Hammer Susan Hall Hank's Concrete **Products**

Gene Hansen Life Ins. Kent Hansen Bernadean Hanson Vera Harding Elaine Harley Betty Jane & Daniel Harrington Carolyn Harris Hart Janitorial Service Hartford Steamboiler Inspection Gerald Hastings Tom & Betts Haswell Dr. & Mrs. Ken Havernick Greg Hawk Mildred Hawkins Bob & Sherry Hazelton Heart of the Valley Kathleen Heath Rachel Heister Virginia Held Mike, JoAnne, Chloe & Hannah Hellberg Hasso Hering Billie Hemelstrand June Hemmingson Henderson's Business Machines Dick & Lori Hendrick Della Hendricks Hewlett-Packard Howard Hickam Leonard Higgens Richard Highsmith, Jr. Lance Hill Lorna Hinck Earl & Bernice Hitchcock Lois Hobbs Elizabeth Hogeland Holley Grange No. 325 Susan Holling Floyd & Dorothy Hopeman Don Hopper Douglas Horn Rich Horton Dr. R. Michael Houglum Hub City Concrete Co. Wes Hughitt Jerry Hull John & Janet Hull

Jack B. Huntress Rebecca Chambers Huntress Hurco Corporation Jan Huskey

• |

Industrial Systems
Technology
Ingersol-Rand Company
James & Sara Ingle
Inkwell
Insta-Print
Intel Corporation
Irwin Publishing
Wes Itughitt
IVAC Corporation

· J Elmer & Imogene Jack Jackson County 4-H/FFA Deborah Jackson Timothy Jackson Vern Jackson N.M. Jacobsen Screen Printing Jake's Athletic Schopp Donna James James River Corporation Janel Laboratories Inc. Fred Jansen Mathew Jarvis JayCees of Corvallis Glenn & Judith Jaquith Ray & Pat Jean Jefferson 4-H Barbara Jenkins Karl Jernstedt Jewett, Barton, Leavy, & Kern Insurance John Deere Company Anton & Lyndall Johnson Johnson Divison/UOP Inc. Jim Johnson Truck Repair Barbara J. Johnson Johnson Division UOP

Inc

Geraldine (Louise)

Larry & Candace Johnson

R. F. Johnson & Sons

Iohnson

Taffy Johnson Mr. & Mrs. Robert Jones Jim & Carol Jordan Olivia Jordan Leo Judy Bill Jury

• K K & D Engineering, Inc. Kappa Kappa Gamma Alumnae Laurie Keebler Alan Keith Kelley Family Foundation Trust Irving Kellogg Rich Kellum Welder Repair Mr. & Mrs. Patrick Kemp Kern Insurance KFLY/KEIO Radio KGAL Radio FM102.3/ AM920 **Judith Kieff** Ray & Lita Kilpatrick Ford & Mildred Kimpton Hal King Kevin King Dean Kingsbury Kings Road Medical Lab Marilyn Kirsch Kiwanis Takena Club Rick Klampe Sharon Klavano Carroyl Kleine KOK Accounting & Tax Preparation Judith Kraft Kraus & Dalke Consulting Engineers Alice & Daniel Krawczyk Wendy Krislen Roger Kroening Marion & Verda Krug Daniel Kuenzi Miriam Kuipers George Kurtz

,

Lauren, Leanore & Ray La Fond

KWIL/KHPE FM Radio

Ralph Lae Dr. R.E. & Hallie Lahti Rita Lambert Mary Ann Lammers Jeffrey Lane Larsell Mechanical Service Stephen Larson Lassen Chevrolet/Toyota Tod Lassen Karen & Harold Leeson Terry Leeson LBCC Bookstore LBCC Business Division LBCC Development Ed Staff LBCC Faculty Association LBCC International Student Club LBCC Students Craig & Nancy Leman Ed Lemco & Associates Chester & Flora Leroy Monica Leroy Osia Lewis Liberty NW Insurance Corporation Max Lieberman Richard Liebert Lincoln County Veterinary Association Peggy Lind Dr. Richard Linder DMD Ling, Green & Associates Linn-Benton Tractor Earnest Loe Ralph Loe Rodney Loe Steven Long Lovegrave Auto Body Lovelace Floral Mona Luebbert Lynn & Barbara Lundquist William & Helen Lynn

• M

Joe Malcolm Ann Malosh Charlie Mann Doyle Marchbanks Wesley & Carol Marchbanks Mario Pastega Pepsi Bottling Marion County Teens 4-H Club Mark Thomas Motors Market Place Pizza Marriott Hotel G.E. Marshall Lov Marshall CPA Mike Martin MartInvest Mary Anna Bakery Greg Mason Mastertune-Auto Caroline E. Matejcek Roger Maurer Jean May James & Betty McCarty Dick McClain A. L. McCormick Terry McCormick Joyce McCoy Bill McCraw Rosemary McCusker Virginia McFarlan Carol McIntire McKenzie Outfitters Nancy McLean Joanne & Seaton McLennan Allen McMahon Ken McMilan Nancy McMorris Mary Lou McPheeters Ken & Pamela Mead Don Meade Mechanical Contractors North MESA/Management & Exempt Staff (LBCC) Mettek Inc./ George Raimer Joan Meyer Mid-Valley Farms/ Dennis Glaser Mid-Valley Gravel Vern Miebach Cecil & Bob Mikkelson Robert H. Mikkelson

Bob & Linda Miller

Bryan Miller Carolyn Miller Hulan Miller Naomi Miller Ronald Miller Ann Mills **Jack Miner** Leo Mittag James Mohr Mollalla Union High School Maribel Montgomery Dr. Robert G. Moore MD Paul & Myra Moore Bruce & Zona Moos Jack Moran CPA C. Genevieve Morgan Gerald Morgan Morgan's Bicycle Shop Frank Morris Gretchen Morris Linn Morrison I.I. Morrow Morse Bros. Virginia Moskus Motorola SPS/University Support Dolores & Charles Mouradian Moxie Styling Salon Carla Mundt Elaine Murphy M. Louise Murry Bill Myers

• N

Louis M. Nagg National Association of Accountants National SemiConductor John W. Neal Ray Needham Deborah Neft Donna Nelson Dorie Nelson Linda Nelson William T. Nelson Gene Neville Virginia Newman Newman's Shell Newport Bay Restaurant

Glenys Nichol Betty Nichols Scott Nicholson NK Lawn & Garden Co. Mark Nofziger Robert Noll George Norek Gladys Norman Norpac Foods Inc. Northwest Natural Gas Lavere Norwood Mary Nosack Novak's Hungarian Paprikas

.0 O'Brien Dental Lab, Inc. Lorna O'Guinn Don O'Malley Daniel & Sharmon O'Neill John O'Rourke Ronald & Linda Olsen Arthur E. Olson Katherine & Kenneth Olson Omark Industries Oregon Fish & Wildlife Department Oregon Freeze Dry Oregon Girl Oregon Industrial Contractors Oregon Junior Angus Association Oregon Metallurgical Corporation Oregon Originals Margaret Orsi OSEA Chapter 151 Ted Osgood Blair Osterlund OSU Book Stores Walnut Warehouse Staff OSU Folk Club Thrift Shop **OSU** Foundation Calvin Otta

· P

Brenda Pace Pacific International Livestock Expo

Pacific Mainline Pacific NW Personnel Managers Pacific NW Civitan District Pacific NW Pollution Control Pacific Power & Light Erna Packard Dr. Patricia Parker DDS Dorothy Parpart Hazel Parsons Betsy Parrent Mike Patrick Teresa Patterson Greg & Carol Paulson Jackie Paulson

Liz Pearce-Smith

Cathy Perry

Deanna Peters

John M. Peters

Loretta G. Petty

Oliver Petty

Annie Phelps

David Phelps

Brian Phillips

Judy Phillips

Linda Pillsbury

Ed Plannmuller

Dr. Leslie Pliskin

Portland Electric &

Dr. Rita Kirk Powell

Power Transmission

Price, Koontz & Davies

Printing Department

Staff (LBCC)

Pope & Talbot

Lance Popoff

Plumbing

Products

CPAs

John Peters

Payless Corvallis Drug Store/Bill Mundt John & Sylvia Pearson PEO Chapter FA PEO Chapter EP Joann & Frank Perry David E. Peterson Dr. Janet Peterson DMD Phil Small's Mens Store Pickseed West Inc.

Paul Pritchard Production Tool & Die Professional Secretaries International Marlene Propst PTI Communications Myron Pursley Roxie Putnam Puyallup Valley Civitan Club

· Q

Quality Machine Parts Bob Quinn

• R

Rainbow Color Lab/ Dwane Marshall Ralph Scariano of Edward D. Jones & Co. Howard Ramey Lou, June & Jennifer Ramus Steve & Margaret Rasmussen Elgin Rau Don & Betty Rea Rick Rebel Red Carpet Real Estate Redmond Veterinary Clinic Wally Reed Ralph Reid, Jr. Republic Development Company Isabel Rex Mary Sue Reynolds Dr. Neil F. Reynolds **DMD** Rice Heating Dave Richards Patricia Rickard Dr. J. A. Ringler DMD Riverside Hogan District Wayne Robbins Randall Robertson Patricia Robidart Leonard Roche Edna Rogers Rogue River School District

Jorry Rolfe

Bob Ross

Charlie Ross Emogene Ross Robert A. & Judy Ross Ruth Madsen Ross Roths IGA Round-up Electronics Mr. & Mrs. Stanley Ruckman Marguerite S. Rudd Dick Running CPA Catherine & Floyd Runvan S. Doyne Ruppert Evonne Rutherford

· S

Saboe Chiropractic Clinic Christina Salter Janice Samish **Gregory Sanders** Vernon Sanders Ellen H. Sands Eldon & Lucy Schafer Connie Schaffer Philip & Nancy Schary Barry Scheel Colette Scheele Henry Schien Inc. Mr. & Mrs. Lee Scholsser Dave Schmidt Loren & Diane Schrock Gretchen Schuette Larry Schuetz Don Schultz Richard Schwartz CPA **Jackie Schweitzer** Louis Schwindt Scio School District #95-C Pete Scott Scravel Hill Sew & Chat Club Sears Roebuck & Co. Seaside Chamber of Commerce Donna Selig Selmet Inc. Rem Products Division Dr. W. Scott Serrill MD Seven-up Bottling of Salem

Connie Shaffer

Shanico Inn Sherry Shawe Shelton-Turnbull Printers Susan Sheythe Charlotte & Raymond Shike Kevin Shilts Showcase Publications Sids Furniture Bill Siebler Simpson Timber Co. Lester Sitton Skagit Valley Mark & Shirley Skinner L. L. Slate Mrs. Mack Slate, Jr. William Kent Slate Bill & Ann Smart Ann Smith Charlotte Sue Smith Frank Smith Janet Smith-Scott Linda Varsell Smith Smokecraft Snooky's Downtown John Snyder Paul Snyder David & Patricia Sorem John Soriano June Sorseth Jim Soukup South Santiam Education & Project Research Southern Willamette Dental Mary Spilde Spring Hill Country Club Molly Staats Richard Stach Dan Staggs Patty Standage Celia Staples Bond Starker State Federal Savings & Loan Association Warren & Maryanne Staton Stayton Heating Stayton Refrigeration Lorraine Steele

Karla Stewart Marti Ayers Stewart Jerri Stinson Stone Forest Industries Elaine & Benjamin Stout Lawrence Stover Dottie Stutzman Christopher Suhr Larry Sult Sunset Fuel Co. Supra Corporation Tiah Swanson Kay Sweet Doug & Bobbie Sweetland Katie Swett Robin Sword Systems & Computer

Tech Corporation

• T

Tish Tack Bob Talbott John & Ruth Talbott Adah N. Taylor Darrell Tedisch **Tektronix** Teledyne Wah Chang Roxanne Tery Clarice Tetz Teresa Thomas Orval Thompson Marjorie Thurber Carla & Ron Thurlow TiLine, Inc./Jack Byrne Mr. & Mrs. Larry Tilley Timber By-Products Timberhill Athletic Club Timberland-McCullough, Inc. James Tolbert Dennis Tomlinson Town & Country Realty Tom Bell Truck Repair Irene Trappe Dale Trautman W. Sue Trautwein Lynn Trimpe Tripp & Tripp Realty Randy Tripp

Russ Tripp

Laurie Trombley
Carol Trueba
Jerri Tubbs
Frank Tucker
Patricia Tunnell
Jane Turley
Judith Turner
Cliff & JoAnne Trow

· U

David Ullman

Mildred Underwood
Estate/Harold & Joann
Brandtner
United Presbyterian
Church
United Telephone
Marketing
Department
United Steel Workers of
America
US National Bank
USAF 36th Tactical
Wing

. V

Valley Appliance & TV Valley Cruise & Travel Service Valley Pacific Andrew Vanderplaat Mike & Susan VanLaere Douglas Van Pelt Tim VanSlyke Antone & Louise Van Vliet Annette Vedder Velvet Touch Candies Vitus Electric Supply Co. Oscar & Margaret Voegele Linda Vosgien VWR Scientific

• W

Dr. Ralph & Betty Wade Beatrice & Jerome Wagner Mona Waibel Al Walczak Julie Walker Jim Wallace

Teresa Ware Warner, Price, Koontz & Co. CPAs Water Quality Lab Water Quality Analysts Section Diane Watson J. K. & Margaret Weatherford J. D. Weaver DMD L. B. Webb Bobbie Weber Peggy Weems Rosie Weidmann Dr. Steven Weintraub DMD Mark Weiss Michael Weiss Irene Wells **Judi Wells** J. & J. Werkstadt Dr. Dennis Wessels MD West Albany BP Service Westbrook's Restaurant Western Turbo/Jim Nash

Mike Ward

Viola West Becky Westberry Charlie Weyant Whirlwind Press Ida Mae White Jane White Ioan White Dr. Robert & Mrs. Hiliary White Loydine Whitehead White's Electronics Bradford Whiting Jay Widmer Dave Wienecke Ellen Wilkey Willamette Auto Service Willamette Industries Willamette Seed Co.

Willamette Seed Co.
Willamette Veterinary
Clinic
Llewllyn & Nina
Williams
Kenneth & Linda
Williamson
Robin Willie
Glen E. Willis

Helen M. Wilson Robert & Joan Wimmer Wine Depot Kathy Winkenwerder Gail Wise Karl Wise Tom & Mariol Wogaman John W. Wolfe Patricia Wolff Susan Wolff Women of the Moose Corvallis Chapter 136 Women's Club Wood Castle Fine Furniture Wood Castle Forest Products Marylee Wright

• X

X-Ray Products Corporation

Ralph W.G. Wyckoff

• Y

Cynthia Yee Donald Yih Mae Yih YMCA/Lee Graff Ralph & Elsie Younce Todd Young Kitson & Mabel Yu

· Z

Zertech Sandra Zimmer Helen Zolsky Zonta Club of Corvallis

In 1991 & 1992 funds were given in memory of:

Jonathan Wright Dan Ashton Odess Emerson David Jordan

Roger Steinmete

Reasons To Give

Jon Carnahan, President of LBCC, (left) and George Kurtz, Executive Director of the Foundation, (right) give lapel pins to Margaret and Steve Rasmussen in appreciation for their gift of real estate to the Foundation. This gift will appreciate to be one of the largest single contributions to the Foundation. The endowment from the gift will provide scholarship benefits to students at LBCC where Steve has taught in the sciences since 1971.

Gifts, Bequests and Donations

The Foundation receives private gifts, bequests, and donations in behalf of the college; it manages, invests, and accounts for these resources. Gifts to the Foundation may be made in any of several ways to support education and at the same time to achieve maximum tax benefits for the donor. Gifts may be made for specific purposes or without restrictions. Contributions may be in the form of:

- 1. Cash
- 2. Equipment
- 3. Securities
- 4. Insurance policies
- 5. Provisions of a will
- 6. Establishment of a trust
- 7. Real or personal property

Programs and Activities

Supported programs and activities include but are not limited to:

- 1. Providing scholarships and other financial aid for students
- 2. Enhancing the college library and other teaching resources
- 3. Buying instructional equipment
- 4. Supporting curriculum development and excellence
- 5. Funding of major new campus instructional facilities
- 6. Supporting community service efforts

We will be happy to provide additional information about the exciting opportunities available through the Foundation. Please contact the:

Executive Director

Linn-Benton Community College Foundation

6500 Pacific Boulevard S. W., Albany, Oregon 97321 Telephone: (503) 967-6100