

Central Oregon Community College Foundation

Bend Research and COCC

The Ties that Bind

Not surspringly, these two venerable Bend institutions share some common bonds. Bend Research CEO and President Rod Ray's mother, Nancy Zahl, was director of health sciences at Central Oregon Community College in the late 1970s and wrote the College's original registered nursing curriculum. Ray's stepfather, George Zahl, served as dean of students. In addition, Zelda Ziegler, associate professor of chemistry, is a former Bend Research employee and numerous Bend Research employees have attended classes at COCC.

(continued on page 5)

Each year Bend Research sponsors the COCC Math Contest, a competition for teams of high school math students. Shown here is the afternoon relay event held in Mazama Gymnasium.

The Culinary Campaign A Fund-Raising Update

To date \$2,328,750 has been raised toward the Foundation's Culinary Campaign goal of \$3.5 million. The goal is to raise half of the projected \$7 million cost of the new culinary facility. The campaign continues until June 2009.

"Success above the \$3.5 million target would lessen the College's financial burden which could then minimize increases in program fees culinary students would pay to help cover construction costs. Additionally, it could create an endowment to support operational costs," points out Jim Weaver, executive director of the Foundation.

Still, the tuition and fees for the expanded culinary program will be reasonable. Unlike many private culinary programs that cost as much as \$50,000 each year for two years or more, the COCC program is slated to be a two-year program

(continued on page 3)

May 2008

Chandler Visiting Scholar Program

SERGEI KHRUSHCHEV

Senior Fellow, the Watson Institute for International Studies, Brown University Can Russia Have Two Tsars: Medvedev and Putin?

7 p.m., Tuesday, June 3 Tower Theatre, downtown Bend made possible by Bank of the Cascades and Pacific Power

Dr. Sergei

Khrushchev, the son of Soviet Premier Nikita Khrushchev, will speak about Russia's future under the leadership of President Medvedev and Prime Minister Putin. Originally a missile engineer in the USSR, Dr. Khrushchev is now a U.S. citizen, frequent National Public Radio commentator, and author of more than 250 books and articles, including his father's memoirs. As

(continued on page 6)

What's Inside _____

Message from Dr. Middleton	2
The Power of Perpetuity	3
Oregon Leadership Institute	4
Visiting Scholar Program	6
The Joy of Helping Students	7
Overcoming Obstacles	8
Donors	2

Sergei Khrushchev

Central Oregon Community College Foundation

A 14% Enrollment Increase Brings New Opportunities from the President

As we conclude another academic year, I want to begin by thanking the many supporters of COCC and donors to the Foundation for helping make this such a successful year. Along with a stellar year for the Foundation, I am pleased to report that we have seen record enrollment – an increase of about 14 percent over last year.

The increase has comes in all categories, with more new students of both traditional and non-traditional age, students just starting out in their college career and those either transferring in or returning to COCC after taking some time off and, most dramatically, in high school students taking advantage of one of numerous possibilities to get a jump start on college.

Over the past two years, the number of high school students taking COCC classes has more than tripled. This includes those enrolling in classes offered in the high schools and those coming to the Bend or Redmond campuses where they mix with traditional college students.

With the good, of course, come challenges. First, dramatic enrollment growth increases the need to expand scholarship resources, especially with education being so important for those experiencing economic challenges.

Second, we must find room for all of the new students. To help quickly, we are working on two new parking lots and converting space on campus for three new classrooms. If enrollment continues to rise, however, this is just beginning.

This summer, the COCC Board of Directors is expected to authorize placing a bond measure on the November ballot, seeking funding for a new health professions and science classroom building. Additionally, money would go to renovations of existing buildings, increased accessibility for students with disabilities and for construction of buildings in outlying areas – likely Madras and Prineville.

1 Participa

Dr. James Middleton COCC President

The good news for voters is that – since the bond for the COCC library will be paid off next year – this bond (expected to be about \$44 million) would increase the tax rate by only less than three cents per thousand dollars of assessed property value – or about \$5 per year on a house assessed at \$200,000.

We believe the projects supported by the bond can would not only help COCC serve more students but can also put us in position to better meet the expanding health care training needs of our region.

Meal of the Year Honors Ron and Wilda Bryant

The Central Oregon Community College Foundation's 33rd annual Meal of the Year benefit raised more than \$200,000 for scholarship assistance for COCC students and related Foundation activities.

"This is a wonderful result, especially for the students who will benefit through the scholarships they will receive. Central Oregonians care deeply we appreciate this generosity," said Jim Weaver, executive director of the COCC Foundation.

This year's benefit included "The Taste of the Town" on March 7 and the "Meal of the Year" dinner dance and auctions on March 8. The Friday event featured signature selections from 21 local restaurants, a martini bar and music by High Street Band. The sold-out Saturday dinner dance featured a gourmet dinner prepared by The High Desert Chapter of the American Culinary Federation, live and silent auctions and music by High Street Band.

Ron and Wilda Bryant were honored for their longtime support of the COCC Foundation scholarship program as well as many causes in Central Oregon and beyond.

COCC President Jim Middleton presents the 2008 award to Ron and Wilda Bryant.

The Power of Perpetuity "The best use of life is to spend it for something that outlasts life." —William James

In this issue, you will read about individuals who have demonstrated the profound power of perpetuity by establishing an endowment. In every case, it represents making an everlasting and consummate statement of values and of giving to others.

200 rain

There are many ways to establish an endowment during life or after passing: donations of (preferably highly appreciated) stock; no longer needed life insurance; the proceeds of a charitable remainder trust at the end of the trust's tenure; real estate property or split interest in real estate; and naming a charity as beneficiary of a retirement plan (IRA for example) after we pass.

This is what matters:

Be certain that you have the correct and complete name of the charity by either contacting (or having your attorney contact) the charity. For example, it is important that the COCC Foundation be named as beneficiary not the College itself.

Jim Weaver Executive Director COCC Foundation

Consider exploring the specific legacies your gift can make possible. In the case of the Wille family, discussions with Fran Wille led to the satisfaction of knowing that her gift would establish the Wille endowment for instrument music at COCC and be used to build a rehearsal hall named in their honor.

The COCC Foundation has more than \$12 million in endowment funds,

ranging from \$50,000 to \$3.2 million. In every case, the funds are managed by Commonfund (www.commonfund. org) as well as an 11-person group of local finance professionals who oversee Commonfund's performance and report to the COCC Foundation Board. The interest earned on the endowment funds serve a variety of purposes: musical instruments, faculty wages, library books and scholarships, to name a few. In every case, the purpose represents the best of William James' adage: "The best use of life is to spend it for something that outlasts life."

To discuss endowments or any other aspect of the COCC Foundation, please contact Jim Weaver at 383-7212 or jweaver@cocc.edu

Sunriver Resort Supports Culinary Campaign \$250,000 Gift BoostsTotal Funds Pledged

On behalf of Sunriver Resort, Tom Luersen, regional managing director/Pacific Northwest for the Lowe Hospitality Group, announced a \$250,000 pledge to the COCC Foundation's Culinary Campaign. The goal of the campaign is to build a new and expanded culinary facility and restaurant to support an enhanced culinary arts program.

"I am ecstatic with COCC's commitment to develop and build a world-class culinary institute," said Luersen. "With the upgraded facility and refined curriculum, culinary will become an even greater program of excellence at our college of distinction that we are so proud to have in our community.

"This vision is right on target, and Central Oregon is ripe for the opportunity. In Deschutes County, industry experts are predicting that the number of restaurants will double again in the next decade."

Restaurants such as Blacksmith, Zydeco, Staccato, Merenda and resorts such as Sunriver, Tetherow, Pronghorn, Brasada, Remington Ranch, Black Butte and Eagle Crest are prime markets for graduates of this expanded program. Sunriver Resort alone employs dozens of trained culinarians and is always looking for qualified applicants, according to Luersen.

Culinary Building

(continued from front page) with estimated tuition and fees at less than \$15,000 per year.

The College plans to break ground in 2010 on the proposed 14,000 plus-square-foot facility that will include a public restaurant. The facility will be located just northeast of the Mount Washington Drive, Shevlin Park Road roundabout.

The new building will be near several businesses to be developed by Bill Smith of William Smith Properties, the force behind the Old Mill District shopping district and Les Schwab Amphitheater.

E Central Oregon Community College Foundation

OLI Voices

Though we are all Hispanics, we are truly a diverse group. Yet we all get along for one common goal: we all want to better ourselves and make an impact in the Hispanic community. Through everyone's dedication to the OLI program, we are reaching this goal. — Joaquin Rodriguez Remigio

I am part of OLI because I believe that I can make a difference in our community especially when it comes to minorities. I want to bring the high school dropout rate among Latinos down. I believe in this program. — Monica Tapin

Oregon Leadership Institute

Providing leadership opportunties for Latino youth

The Turner Fund, an endowment established by Robert E. and Margaret H. Turner, is one source of support for COCC's Oregon Leadership Institute, an organization that provides leadership opportunities for Latino youth.

The OLI began as a project of the Oregon Council for Hispanic Advancement in partnership with colleges and universities around the state. Its mission is to address the high drop-out rate of Latino students in secondary education, to foster a sense of cultural pride and self-worth, and to encourage participants to value and seek postsecondary education. COCC's OLI chapter started in 1997.

"College statistics document the increasing numbers of Hispanic students at COCC," points out Margie Gregory, volunteer tutor coordinator and GED/College Prep adviser. "OLI is the primary vehicle for making these students feel welcome and valued and to clarify for prospective students that college in general and COCC in particular is a viable option."

- Parters

OLI program brings Latino high school students to campus and introduces college as a viable option.

During this academic year, 13 college students from the OLI Mentoring class have interacted with more than 50 high school students. Of these, 41 have attended enough sessions to be likely to graduate from the program this year. Eleven of the 41 are assistant mentors, students who have already completed OLI but are still in high school and want to continue to participate. These students meet twice per month to gain additional leadership and teamwork skills that enable them to facilitate activities at the monthly OLI sessions.

Of the 13 COCC college mentors, two are repeating their mentoring experience because of their commitment to the program. Four graduated from OLI as high school students and then joined the program as mentors when they enrolled at COCC. Fifteen of the high school students value the program enough to have perfect attendance.

"The number of students who participate (giving up their Saturdays) and who return to the program for more than one year and in more than one capacity attests to the increasing success of the program's efforts to recruit and retain Latino students in secondary and postsecondary education," concludes Margie.

The Turners bequeathed \$2.8 million to the COCC Foundation in 2005, the largest single gift ever donated to a community college in Oregon. Their endowment also supports Achieve Your Dream scholarships, emergency grants, summer programs, Juniper Hall and training programs.

Bend Research Supports COCC

(continued from front page)

Sup and

Bend Research has a long history of wide-ranging support for COCC as part of its philanthropic mission to foster interest in science and math in Central Oregon students.

SCHOLARSHIPS: Bend Research funds four COCC scholarships, including a chemistry scholarship and three Nancy Zahl nursing scholarships. The first of these nursing scholarships was funded in 2005; two additional nursing scholarships were added in 2007.

LABORATORY EQUIPMENT: Bend Research has donated used laboratory equipment and provided funds to buy and refurbish equipment for student use.

EVENT SUPPORT: Since 1994 Bend Research has sponsored the annual COCC Math Contest, which brings together high school students from throughout the region to compete in math skills events each spring. The company provides funding to run the program, T-shirts for participants and the occasional volunteer judge.

Bend Research Inc. specializes in the research and development of novel pharmaceutical-delivery technologies in its research, pilot and manufacturing facilities in and near Bend. The 33-year-old company has a diverse staff that includes chemists, biologists, physicists, pharmaceutical scientists, chemical engineers and mechanical engineers. The company employs 146 people; 37 hold advanced technical degrees, including 23 with doctorates. INTERNSHIPS: Bend Research has provided paid internships for COCC students, making possible hands-on laboratory experience. One of those interns, Fred Jordan, completed his work at COCC and then finished a four-year degree at the University of Oregon. Jordan is now a Bend Research employee.

STUDENT RECOGNITION: Bend Research provides money for gift certificates to recognize top science students.

MENTORSHIP: Bend Research scientists visit the COCC campus for the presentation of the chemistry students' posters at the annual posters contest at the end of spring term and host organic chemistry students at their facilities for a laboratory exercise involving the nuclear magnetic resonance equipment. The company also provides tours to COCC classes to expose them to a working laboratory and provide information on careers in science.

FACULTY SUPPORT: Dr. David K. Lyon, vice president-physical and biological sciences, serves on COCC's chemistry program advisory group council.

Laboratory Equipment Donations Chemistry professors find gold in recycled apparatus

When synthetic chemist Dan Loffler retired, some slightly outdated chemistry equipment was part of his severance package. After moving to Central Oregon, he offered it to COCC's science department in 2005. Included in the donation were three gas chromatographs, which separate and analyze chemicals in complex samples, and a vacuum pump that had seen better days.

"That vacuum pump might have looked like garbage to him, but it was gold to us," remembers Zelda Zeigler, assistant professor of chemistry at COCC. Bend Research bought some parts on the chemistry equivalent of eBay as their annual donation to the College's chemistry program. (See related article above) Zelda and Carol Higginbottom, associate professor of chemistry, used those parts to rebuild the pump.

"Now we have a very useful piece of lab equipment that would have cost \$5,000 to \$7,000, and Dan Loffler received a tax write off," explains Zelda, who previously worked as a research chemist at Bend Research.

Later an Oregon State University grad student was able to adapt one of the chromatographs for the College to use. The remaining two chromatographs will be traded or donated to other schools, according to Zelda.

"Carol and I say yes to most anything," she admits. The two have even taken up offers of lab glassware confiscated from police departments' raids of meth labs.

The goal, she says is to accumulate an inventory of chemistry equipment that can be used in the College's science labs, at OSU-Cascades Campus, for research programs based in Central Oregon as well as for trading with other schools.

Central Oregon Community College Foundation

Nancy R. Chandler Visiting Scholar Program

Fulfilling its mission to present a broad and balanced scope of programming, the Nancy R. Chandler Visiting Scholar Program has enriched community discourse with its presentation of diverse perspectives and topics during its 23-year history.

The program was established in 1985 by the late Robert W. Chandler, Sr. in honor of his wife, Nancy Renne Chandler. Robert Chandler was the editor and owner of the Western Communications newspaper chain that includes The Bulletin. He and Nancy lived in Bend for 35 years where they raised their six children. Their home was always open to guests with wide-ranging ideas and perspectives. To this day, Nancy's friends recall the much-anticipated dinners at the Chandler home in the company of visitors from all over the nation and the world. As Nancy traveled the world herself, she also took delight in bringing new ideas home to Bend.

The intent of the Visiting Scholar Program is to stimulate conversations that broaden our communities' perspectives and perceptions. Topics have spanned genetics to geology, water rights to civil rights and escaping gang life to ascending Mt. Everest. Presenters have come from many disciplines, including art, geology, medicine, law, history, journalism, linguistics and astrophysics.

Historians have repeatedly attracted an audience: presidential historian Richard Reeves spoke on the contributions and lives of Nixon, Kennedy and Reagan; civil rights

historian Taylor Branch discussed the myths and miracles of the King Years; and western historian George Venn unearthed new material documenting the relationships among C.E.S. Woods, Chief Joseph and the Nez Perce War. Other speakers related their experiences: David Stoliar told how he survived the sinking of a refugee ship in 1942; Jamal Koubali spoke about growing up in Fez, Morocco, where Christians, Muslims and Jews lived in harmony; and Maria Amparo Escadon told how she incarcerated herself voluntarily in a Mexican jail to research her novel. Well-known speakers such as Dr. Maya Angelou, David Sedaris, David McCullough and Richard Leakey each drew audiences in excess of 1,200.

Currently, two endowments finance the management of the program. The Oregon Community Foundation manages the Robert W. Chandler II

A Portal to a World of Perspectives

- Contraction

Fund and annually reviews the program to ensure the program meets the criteria set forth by the Chandlers. The COCC Foundation provides management of an additional endowment, which is also designated to support the program. Membership in the Patrons of the Nancy R. Chandler Visiting Scholar Program, business sponsorships, in-kind donations and ticket sales demonstrate the community's generous support and make it possible for this program to continue bringing thought-provoking speakers to Central Oregon, according to program coordinator Karen Aylward.

If you are interested in supporting the Visiting Scholar Program or if you would like to be added to the event e-mail notification list, please contact the program coordinator, Karen Aylward at 383-7257 or kaylward@cocc.edu.

Khrushchev to speak at the Tower Theatre (continued from front page)

an eyewitness to the dissolution of the Soviet Union and the establishment of the Russian state, he provides a unique perspective on Russia's future and its changing role in global politics. After his talk, Dr. Khrushchev will take questions from the audience.

This evening represents a joint effort of the World Affairs Council of Oregon, the Nancy R. Chandler Visiting Scholar Program of the COCC Foundation and the City Club of Central Oregon to launch a World Affairs Council presence in Central Oregon.

Tickets now on sale at the Tower Theatre Box Office Tickets: \$25 premier reserved, including an invitation to attend a post-event reception with Dr. Khrushchev \$15 general reserved

For information, visit www.cocc.edu/foundation or www.towertheatre.org.

William and Margaret Wise Joy in helping motivated students

Dear Donors, The dog's barking, the house is a mess and I have to get to work. I write this letter in a hurry and under stress. But I'm still happy and excited. I'm going to college this fall!

Since that first day as a high school graduate three years ago, I've felt the weight of the world on my shoulders with COLLEGE written on top. It's been a tough climb up this hill, but I know that my financial situation will be greatly eased with the help of financial aid and your scholarship...

I want to thank you so much for your contribution to my future. I study hard and love learning. I am pursuing the veterinary

Heaven Roberts

degree I have wanted since I can remember. My bills can mount up, but I know that working with my hands won't clear them as fast as working with my brain. I know I can do anything I have a passion for, and I definitely have a passion for this.

Thank you,

Heaven Roberts

"It's so rewarding to work with students who want to learn," says Margaret Wise of her years as a volunteer tutor with COCC's English Language Learning and Adult Basic Education programs.

"I remember one gentleman from India who could not read or write his own language," chimed in Bill. "But he caught on so fast that he sounded like you or me in no time."

Margaret and Bill Wise endowed a scholarship14 years ago. That endowment will help students in perpetuity.

Interested in how

else they might help motivated students, the Wises contacted the COCC Foundation and set up a named endowed scholarship about 14 years ago.

"We have really enjoyed the wonderful letters from the recipients of our scholarships over the years," says Margaret. "One especially is a very creative writer with a real knack for expressing herself." (See Heaven Roberts' letter in left column of this page.)

Margaret's 13 years of teaching high school English certainly qualifies her as a competent judge of writing ability. Bill raised wheat and cattle in Gilliam County in north central Oregon for 42 years after serving as an Air Force pilot during World War II. The couple now resides in Madras.

Did you receive a COCC Foundation scholarship while attending COCC?

Foundation scholarships have been given since the COCC Foundation was established in 1955. We are interested in learning where the recipients went in their lives, and would appreciate hearing from you.

If you did receive a scholarship from the Foundation, please contact Andrea Gibson at apgibson@cocc.edu or (541) 383-7582.

Central Oregon Community College Foundation

Culinary Student Nicole Brown

Overcoming Obstacles

When she was about 10 years old, a television program about cooking caught Nicole Brown's attention. Growing up in Hayward, California, she pursued her interest in cooking through classes in high school and at a local community college. After a friend told her about a great culinary program in Bend, she compared it with other programs and agreed with her friend's recommendation.

After surmounting the hurdle of acceptance into COCC's Cascade Culinary Institute, Nicole still had several challenges to overcome. Deaf since birth, she needed help with the lectures and instructions. Through COCC's Disability Services, she was able to arrange for American Sign Language interpreters and a note taker.

"I need a note taker since I need to watch

my ASL interpreter, and I would lose a lot by looking at the paper," explains Nicole. "I lip read with fellow students, but it is not always easy to read, especially different accents.

"My eyes tire if I lip read too much. Eyes have muscles, but the ears do not, so it can be more difficult for the hearing-impaired person to deal with a lot of lectures."

Nicole works in the CCI dining room with Dave Hagenbach, her American sign language interpreter.

Another hurdle has been finances. Disability Services connected her with the Bend/Sunrise Lions Club, who helped her with a scholarship for winter term this year. (See related article on opposite page.)

Nicole, center, serves Cascade Culinary Institute luncheons with classmates.

"That was a real help at the time," she remembers. "I continue to have financial needs since I am a full-time student and not working right now. It can be very difficult for a deaf person to get hired, but I can do the work if someone gives me a chance."

Nicole has been impressed by the comprehensive nature of the College's culinary program, saying that it has given her a good overall education in the culinary arts, even including information about setting up her own business someday.

"It can be very difficult for a deaf person to get hired, but I can do the work if someone gives me a chance." —Nicole Brown

Page 8 · May 2008 · COCC Foundation LEGACIES

- And Re

Bend/Sunrise Lions Club

all all

Lending a Hand to a Dedicated Student

"When Jim Weaver at the COCC Foundation asked if our Lions Club could help Nicole Brown, we jumped at the chance," said Tom Bessonette, president of the Bend/Sunrise Lions Club. "All our members get such pleasure when they hear about a student such as Nicole who has such a dedication to completing her education. Really, helping gives our members such a great feeling and pleasure that we are motivated to raise more funds to assist more people in need."

"All our members get such pleasure when they hear about a student such as Nicole who has such a dedication to completing her education." —Tom Bessonette, President, Bend/Sunrise Lions Club With just 35 members, the club helps an impressive number of people not only in Deschutes County but around the world. Of its \$29,000 budget, \$9,000 is dedicated to people with sight or hearing disabilities. The club contributed \$4,000 to the international organization this year; this donation will correct vision or prevent blindness for 24,000 people in developing nations.

The group's principal annual fundraisers are the Auto Demolition Derby held at the Deschutes County Fair Grounds on Father's Day and a pancake breakfast for 2,000 people in Drake Park on the Fourth of July.

Lions is an international network of 1.3 million men and women in 202 countries and geographic areas who work together to answer the needs that challenge communities around the world. The organization came to the Bend area in 1927. Two years earlier, Helen Keller had asked Lions International if they would become the "Knights for the Blind and Deaf" and since that time, the organization has honored that request.

Disability Services Committed to Accessibility

Through its office of Services for Students with Disabilities, COCC offers a plethora of services for students with disabilities. COCC is committed to making physical facilities and instructional programs accessible to all students, ensuring the opportunity for an excellent and rewarding education. Awareness of students' needs and goals helps to create an atmosphere in which learning and growth can occur.

The Americans with Disabilities Act (ADA) of 1990 and Section 504 of the Rehabilitation Act of 1973 provide federal guidelines that help the College ensure equal access to students with qualifying, documented disabilities at all of its campuses and Community Learning Centers. The ADA defines a disability as, "a substantial limitation of a major life activity, including thinking, sleeping, learning, caring for oneself, interacting with others, working, walking and seeing."

Dear Friends at Central Oregon Community College Foundation:	(Please complete and return this reply form)
Please contact me about a personal visit. The best time to call me is:	Name:Address:
Please note the enclosed donation.	City:
□ I have provided for Central Oregon Community College Foundation in my will or other estate-planning document.	State:Zip:Phone:
□ I am interested in volunteer opportunities with the COCC Foundation.	<i>Please mail this form to:</i> Central Oregon Community College Foundation 2600 NW College Way Bend, Oregon 97701

Central Oregon Community College Foundation

Donors Investing in Community

Ron & Wilda Bryant

The following individuals, businesses and foundations are generous friends of the Central Oregon Commuity College Foundation who gave cash gifts between January 1 and December 31, 2007. We have worked to have an accurate list, but encourage you to call Andrea Gibson at (541) 383-7582 if you find an error. Most of all, to those who give: thank you!

Patricia Abrahams

Advertising Federation Of Central Oregon Cora Agatucci John Aiken John & Janice Allen Frank & Mary Allen Charles Allis American Culinary Federation Harry & Joanne Anderson Chuck & Sandy Anderson Sharla & Todd Andresen ASCOCC Avion Water Co. Inc. Keith & Melissa Bagwell Charles & Gwen Bailey Larry & Rachel Baker Gary & Dixie Baker Mae Balderstone Ball Janik LLC Curt & Robin Baney **Baney** Corporation Bank of the Cascades Bob Barber & Wendy Howard Thomas & Seana Barry Margaret Bassett Anderson & Jon Anderson Carl & Dawna Beedle Bill Bellamy Bend Garbage and Recycling Bend Memorial Clinic Bend Real Estate, Inc. Bend Research BendBroadband Bend-La Pine School District Lane & Verne Benedict John & Patricia Bentley Jim & Joanne Bergmann Ann Biesecker Larry & Barbara Bird Alice Bishop **Rick & Kathy Bliss** Lisa & Daniel Bloyer Sue Boettner **Beth Bolles Emily Bonavia** Charles & Britta Bonnett Bob & Barbara Borlen David & Deborah Bourke Ed Boyle & Ida Alul Dana & Nancy Bratton Bratton Appraisal Group LLC Renee Brazeau-Asher & Michael Asher Jack & Terry Brewer Brooks Resources Corporation Dan & Mary Brown

Neil & Mary Bryant Bryant, Lovlien, & Jarvis PC Eric & Kathy Buckles Knute & Pat Buehler Curtis & Patty Burrell John & Lea Bushnell Naideen Butler Stephen & Johnita Callan Callan Accounting Services, CPA, LLC Frank & Jane Cammack Gary Capps Peter & Patti Carlson Carlson Sign Company Kit & Sandi Carmiencke Jim Carnahan Lonna Carnahan John & Joan Casey Peter & Elizabeth Casey Jodi L. Cashman Donald & Heidi Castleman Sue Cavanaugh Central Electric Cooperative, Inc. Central Oregon Classic Chevy Club Central Oregon Employer Council Central Oregon Old Car Club Central Oregon Radiology Associates Central Oregon Retired Educators Century Insurance Group, LLC Charles & Kathy Chackel Fred Chaimson & Carole Nuckton Robert & Jeanette Chamberlain Dick & Brenda Chapin Michael & Kyla Cheney Kristee & Dennis Chick Drew & Kent Child George & Diane Church Gerrald & Sharron Church Bill & Cindy Claridge Noreen Clark Clear Choice Health Plans Norma Cleveland Randy & Shelley Cline Lauren Clymer COCC Administration COCC Classified Staff COCC Diversity Committee COCC Faculty Forum COCC Office of Student Life Bob & Wanda Coil Paul & Carrie Coil

College Housing Northwest Pam DiDente & Tom Comerford Bud & Shirley Conard William & Catherine Connelly Susan Cooper Scott & Laura Cooper Stan & Mary Cope CORE Sports, Wellness, Spinal Conditioning Pierce & Wilene Cornelius John & Helen Crowell CUDD Foundation Teresa Curran Greg & Peggy Cushman Cate Cushman Matt & Lisa Cutter Cynthia B. Tomlinson Foundation Bruce & Janet Daucsavage David Evans & Associates Deborah Davies Matt & Lexi Davio Gary & Cheryl Davis Matt & Lesley Day Dave & Paula Day Gary & Virginia de Kat Patricia Deahl John & Lillian Decker **Michelle Decker** Nelson & Suzanne Del Rio Jay & Mary Lou DeLaney Ned & Charlene Dempsey Deschutes Cultural Coalition Deschutes Public Library Foundation, Inc Deschutes United Way Bob & Carolvn Dietz Jean Dillard Steve & Carol Dixon David & Cathy Dodson James & Mary Doherty Ed & Mary Donohue Stacey Donohue & Michael Van Meter Bill Douglass **Beverly Downer** Doug & Amy Downer Jeff & Jennifer Ann Drutman Barney & Rosanna Duberow Norma DuBois Joseph & Tia Duerrmeyer **DVA Advertising & Public** Relations E.H. and M.E. Bowerman Advised Fund Eberhard Dairy Products Mark & Brenda Eberle

Paul & Kathie Eckman Lesley & Thomas Edwards Bruce & Dawn Emerson Employment Source, Inc. Linda & Kevin English Mary Geales Ernst Wayne & Shirley Eshelman Patrick & Leslie Evoy Curtis & Nancy Faulkner Linda Fava Ron & Sandra Federspiel Jim & Patty Felton John & Mimi Fettig Bud & Jean Fincham Cath Finney & Judy Jordet Fireside Spa & Patio First Baptist Church First Presbyterian Church of Bend Karen Fischer Jason & Ann Fleck Vickie Fleming Eric & Bobbie Fleming Ron & Molly Foerster David & Kitri Ford Neal & Clarice Forester Tom & Sally Foster Gerald & Diane Fox Brian & Amy Fratzke Maryanne Freedman Kyle & Christal Frick Jennifer Frisby Bob & Pat Fulton John & Teresa Gallagher Richard & Char Gallio Jovce Garrett Lori Gates Mel & Judy Getz David & Birdie Ghormley Andrea Gibson Roger & Laura Jo Gildersleeve Candace Gillette Henry & Karen Glanternik Diana & Warren Glenn Stephanie Goetsch Ace & Susan Goodman Gail Goshert Dick & Merrily Graber John Gray Bob & Fran Greenlee Margie Gregory Kevin & Susan Groshong Donald & Darhl Guinn Bradley Gust Viki Haertel Mark & Lola Hagman John & Michelle Hajovsky

Stanley & Isabelle Hall Annemarie Hamlin Bob & Alison Hamm Jim & Carolyn Hammond Pat & Cheri Hanna Ron & Beth Hanson Tim & Caren Hardin Janet Harper Amy Harper James & Jeanne Harper Bob & Norma Harper Andrew & Diane Harrild Mike & Deb Harris John & Dori Hart Pat & Bill Hassey Ray & Sylvia Hatton Carson & Helene Haury Franz & Cheri Lee Helfenstein Ron & Annette Henderson Merle & Alice Hentze Lydia Hernandez Steve & Barbara Hess Peter & Stephanie Hicks High Desert Beverage Distributors LLC High Desert Porsche Club Tim & Judy Hill David & Laura Hiller Larry & Judy Hilscher Joan & Jim Hinds Shirley Hofeld Richard & Carolyn Hofstetter Michael & Susan Hollern Robert Holley Sue Holter William Hoppe Fred & Vicky Hornback Howard Cross Foundation Kake & Wilbur Huck Danny & Kathy Huff **Richard Hurdle** Robert Hurst Neal & Linda Huston Robert & Danielle Hyde Steve & Julie Imes Sara Iverson Justin & Jennifer Iverson Clark Jackson Jerry & Kim Jackson Jackson Insurance & Financial Services John & Nancy James Stanley & Sam Jaye Jed's Woodworking Kirk & Judi Johansen Curtis Johnson & Toby Gewirtz

- Parties

Linda Johnson & Fletcher Chamberlin Karen Johnson Becky Jones Jim & Laurel Jones Ken & Angie Jones Barbara Jordan Bruce & Terry Juhola Frank & Julie Jungers Kaiser Permanente Greg Zath & Cynthia Kane Karnopp Petersen, LLP W. M. Keck Foundation Julie & Quentin Keener Kelvin Kempfer H.M. & Terry Kemple Brad & Melissa Kent Jerry & Kelley Kerr Patrick & Rene Kesgard Ray & Lita Kilpatrick Craig Kilpatrick & Cathy Gayman Larry & Kathleen Kimmel Kirby Nagelhout Construction Janet Kirsch Art Spahr & Karen Kjemhus-Spahr Len & Kay Knott Jeff Knox & Marcene Merlot Rick & Quinn Koch Bryce & Julie Korish David & Cassie Kottkamp David & Jennifer Kremers Jim & Jane Kress Nils & Dianne Kristiansen Mary Jeanne Kuhar Robert & Kathy Kuhl Ron & Anita Kutella Ray & Marilyn Lakey Bobbie & Dawn Lane Nick Lapham Jim & Carol Leach Jerry & Julie Lear Lisa Leary Connie Lee & Kirt McAlexander Ron & Karen Leep Deborah Lehto Dorothy Leman & Rebecca Plassmann Joe & Charlene Levesque LibertyBank Sharon Lichti Ralph & Janet Litchfield Sandra Loder Louis Wampler's Tax Service Scott & Kristy Lovejoy Robert & Christine Lovlien Thomas & Stacy Luersen Jim & Margie Lussier Greg Lyons Anne MacDonald Les & Ann Mace Millie MacKenzie Terry & Courtney MacMillan

Ken & Cherise Magnan

4 ab 3 ab

Bob & Liz Main Barbara Malcom Dave & Ann Malkin Peter & Susan Manley Michael & Holly Marcotte Scott & Cindy Maricle Larry & Connie Marshall Robin Martinez John & Sylvia Mathews L. M. & Ilene Mathisen Maybelle Clark Macdonald Fund Ken & Jacque Mays Crystal McCage Larry & Dawn McCauley Gregory & Carter McClarren Scott & Monique McCleary Daniel & Jill McCormick Jack & Barbara McCown Matthew & Renee McCoy Marcia McCullough John McDonald Christopher McDougall & Sarah Burditt Charles & Carolyn McDowell John & Vicki McGahan Todd & Allison McIntvre John & Sheryl McKeirnan Bruce & Eileen McLellan Dorothy & Albert Meilink Jeff & Patsy Melville John Meredith Tammy Melton Marcene Merlot & Jeffrey Knox Aimee & Tate Metcalf DeAnna Metcalf Mid Oregon Credit Union James & Susan Middleton Mill Quarter Properties Parke Miller **Richard & Nancy Miller** Harry & Michelle Miller Patricia Miller Charley & Lauri Miller Connie Miller Miller Lumber Company Mark Molner & Theresa Wadden Alicia & Bob Moore Craig & Linda Moore Carol & Rod Moorehead Jane Morrow Julie Mosier Greg & Patricia Moss Mike & Molly Mount Mt. Bachelor. Inc. Jodi Muckelbauer Daniel Mulholland Kevin Multop Jackie & Glenn Murphy Charlie & Cindy Naffziger Kirby & Cathy Nagelhout NAPA Auto Parts Natures General Store Doug Nelson

align and Alight

Norwyn & Barbara Newby Hugh & Pat Noble William Noble Dean & Gari Jo Noyes Steve O'Brien Patrick O'Keefe Tony Oliver Phoebe Olson Oregon Council For The Humanities Oregon Dental Assist Assoc Oregon Paleo Land Institute **Oregon State Society Daughters** of the American Revolution Oregon State University Izzy & Nancy Oren Harry & Letje Orr **OSU** Foundation Christine Ott-Hopkins John & Yvonne Overbay **Overbay** Development Company, LLC PacifiCorp Foundation Bruce Padgett & Karin Denman Dennis & Beverly Pahlisch Ron & Judy Paradis Rich & Sharon Parr Paulina Hoo Hoo Club 220 Sara Paulson Ed Payne **PEO-Al Sisterhood PEO-DE** Sisterhood Pepsi-Cola Company of Bend Brad & Holly Pfeiffer Ralph Phillips Charles & Sanna Phinney Brynn & Ben Pierce John & Cathy Poe Robert & Susan Polykronis Ernie Pool Dick & Janet Powers **Pronghorn Foundation** Helen & Maurice Pruitt Clyde Purcell Wayne Purcell Rich & Kristen Pyzik Ron & Loretta Quant Carol Quarles **Rise Quay** R.G. Remanufacturing Ragen MacKenzie, Inc Mary Raisanen Shirley Ray **Recreational Vehicle Appliances** Jeff & Sheila Reed Don & Cindy Reeder Scott & Jane Reynolds Barbara Rich Rich Music Inc William & Beverly Riddle Laury L. Riley Bill & Helen Riser Ronald & Kristen Robbel Jeff & Margi Robberson Janine Robberson

Richard & Ann Ross Rotary Club of Bend Rotary Club of Greater Bend Foundation Fred Rusina Vic & Vicki Russell Sterling Ryder Wendy & Hugh Saffel Yoko Sakugawa Roger & Mary Sanders Saxon's Fine Jewelers Christian Schuster Schwabe, Williamson & Wyatt, PC Ken & Betty Seidel SELCO Credit Union Judith Setzer Ed & Dee Shanks Lewis & Susan Sharp Pauline Caine Shelk **Phyllis Short** William Shotton & Diane Reed Ray Shumway & Jacquie Bushong Will & Gerry Silva Dennis Simenson Madeline Simmons Kiri & Pat Simning Paula Simone **Bill Simpkins** Lanny & Cathy Skovborg Jordy & Betsy Skovborg Kellie & Lawrence Smith Jack & Flo Smith Mariorie Smith Bill & Judy Smith William & Patricia Smith Katherine Smith Jesse Smith Ann Smith Mark & Karen Smuland South Valley Bank & Trust John & Courtney Souther Nikki Squire St. Charles Medical Auxiliary Mike & Pam Stanley Starview Foundation Marvin Starer State Farm Companies Foundation Paul & Leslie Stednitz Gary & Linda Stelle Charles Stephany Sterling Transportation, Inc. Brian & Sharon Stevens Dale & Patricia Stevens Carol & Les Stiles Peter & Julie Stott Strictly Organic Coffee David & Lorraine Stuart **Bonnie Stuart** Jeff & Amanda Stuermer Sunriver Resort Bill & Lynda Swarts Jim & Ardyce Swift

Don & Carolyn Swisher Joyce Taylor Mike & Susan Taylor Paul & Laura Taylor Chris Tennant Hans & Kay Teufl Joe & Ruth Thalhofer The Ark Animal Clinic The Bill Healy Foundation The Book Barn The Bulletin The High Desert Museum The Oregon Community Foundation The Thora Foundation Clella & Robert Thomas Jean Thompson Clyde & Penny Thornburg TJ Education Fund of The Oregon Community Foundation Cinnie Tomlinson Jon & Kay Tompkins Norma & Carl Tucker Tumalo Feed Company Тусо Umpgua Bank Unicom University of Oregon Foundation Jerry Upham Vanguard Charitable Endowment Program Verizon Foundation Vickery Viles & John Millslagle Joyce Vincik Donald & Diane Wadsworth Mary & Michael Wagner Joan A. Waldron Rebecca Walker-Sands & James Sands Kathleen Walsh Louis & Virginia Wampler Jan & Jody Ward Ellie Waterston & David Bong Waterston Communications Jim & Tamara Weaver West Coast Kids Ben & Libby Westlund WHH Foundation Chris & Jan Wick William Smith Properties, Inc. Linda & Buzz Williams Gardner Williams & Pamela Hately-Williams D. Joe Willis & Judy Koford Richard & Sally Wilson Marjorie H. Wilson Rodney & Candace Wimer Ed & Renee Windsor William & Margaret Wise Jacqueline Wolbaum Charles Youlden James & Kelly Ann Young Zelda Ziegler

Central Oregon Community College Foundation

Donations in Honor or Memory of Others

IN MEMORY OF MR. & MRS. GEORGE E. Alexander

Joan A. Waldron

IN MEMORY OF ALICE ANDERSON William & Patricia Smith

IN MEMORY OF HOWARD BALDERSTONE Mae Balderstone

In HONOR OF DRS. ROBERT BARBER & WENDY HOWARD

Norwyn & Barbara Newby

IN MEMORY OF LEO A. BISHOP Alice Bishop

IN MEMORY OF MARY SUE CARLSON Don & Carolyn Swisher

In Memory of Georgeanne Chase Bradley Gust

In MEMORY OF HAL FANCHER William & Patricia Smith

IN MEMORY OF HARRY FITCH Louis Wampler's Tax Service

In MEMORY OF TIM GLENN Cora Agatucci Thomas & Seana Barry Carl & Dawna Beedle Ann Biesecker

COCC FOUNDATION BOARD OF TRUSTEES

PATTI CARLSON DOUG DOWNER RON FEDERSPIEL PAT FULTON PAT HANNA TIM HARDIN JOHN K. JAMES KIRK JOHANSEN TERRY JUHOLA BOB LOVLIEN EILEEN MCLELLAN CHARLIE NAFFZIGER JOHN OVERBAY VICKI RUSSELL BETSY SKOVBORG JUDY SMITH JEFF STUERMER CHRIS WICK

COCC BOARD OF DIRECTORS

Anthony Dorsch Ron Foekster Joyce Garrett Connie Lee Charley Miller John Overbay Donald V. Reeder Renee Brazeau-Asher & Michael Asher Peter & Elizabeth Casey COCC Classified Staff Patricia Deahl Lori Gates Diana & Warren Glenn Carson & Helene Haury Merle & Alice Hentze Shirley Hofeld Kake & Wilbur Huck Ken & Angie Jones Julie & Quentin Keener Sharon Lichti Aimee & Tate Metcalf Charlie & Cindy Naffziger Doug Nelson Sara Paulson Carol Quarles **Ralph Phillips** Kathleen Walsh IN HONOR OF OLIN & SARA GRUBB Sara Iverson IN MEMORY OF RAY HAERTEL

Kristen & Rich Pyzik IN MEMORY OF JASON HOLT Kirk & Judi Johansen William & Patricia Smith In Memory of Becky Johnson William & Patricia Smith In Memory of Adam Jordan Norma & Carl Tucker

In MEMORY OF MR. & MRS. MERLIN KUHL Robert & Kathy Kuhl

IN MEMORY OF JAMES STUART MACDONALD

Peter & Elizabeth Casey IN MEMORY OF DENNY MALONEY William & Patricia Smith

IN MEMORY OF WILLIE MCCOOL Miller Lumber Company

IN HONOR OF EILEEN & BRUCE MCLELLAN Janet Harper

IN MEMORY OF MARILYN MILLER Parke Miller

In Memory of Chester Moss

William & Patricia Smith In Memory of Susan Reed

Phyllis Short In Honor of Kristen Robbel

Ronald Robbel

IN MEMORY OF SHARON STARER Marvin Starer IN MEMORY OF DOROTHY STEELHAMMER William & Patricia Smith

- Broth

In HONOR OF MARDA STOLIAR Clella & Bob Thomas

In HONOR OF SANDY TAYLOR Janine Robberson

In Memory of Preston "Dave" Thomas

Frank & Mary Allen David & Birdie Ghormley Millie MacKenzie John & Vicki McGahan Dorothy & Albert Meilink Jean Thompson

IN MEMORY OF DR. & MRS. JAMES THULIN Robert & Kathy Kuhl

IN MEMORY OF BOB VERVAEKE Roger & Laura Jo Gildersleeve

IN MEMORY OF PAUL & FRAN WILLE Gail Goshert

Charles & Carolyn McDowell IN MEMORY OF WALTER & ELIZABETH WINITZKY

IN MEMORY OF WALTER & ELIZABETH WINITZKY Steve & Carol Dixon

CENTRAL OREGON COMMUNITY COLLEGE 2600 NW College Way FOUNDATION Bend, Oregon 97701

ADDRESS SERVICE REQUESTED

Nonprofit Org US Postage PAID Bend OR Permit No. 87