

2013 Report to the Community

Lower Columbia College
& Lower Columbia College Foundation

LCC Partners Key to Success

LCC President Chris Bailey

Strategic partnerships have always played a key role in serving the needs of our community. In 2013, Lower Columbia College collaborated with regional universities, local K12 districts and area businesses to implement initiatives that promise to help individual students achieve personal and professional success while positively impacting our economy.

The Lower Columbia Regional University Center opened in September providing new opportunities to earn a bachelor's degree on our campus and paving the way to increase the professional workforce for local employers. Agreements to further expand bachelor degree options in 2014 are in place.

Working with district high schools, LCC is helping improve the college readiness of local graduates with initiatives in math preparation and through rural outreach centers. Based on the success of early efforts, we are confident of even greater results in the years ahead.

Construction is nearing completion on our beautiful Health and Science Building. Soon, LCC will have modern facilities that match the quality of instruction our faculty provides in these fields. The success stories of graduates like 2013 Alumnus of the Year Paul Laufman and 2013 Jack Kent Cooke Scholar Sean Gestson illustrate the teaching excellence provided by LCC throughout its history. We are already reaching out to the future students who will study in our new facility with a Summer STEM Camp, Saturday workshops and a Family STEM Night, serving over 500 young students this past year.

LCC provided continuing education for local businesses through short-term workshops and courses and by partnering with the Kelso-Longview Chamber of Commerce on its "Six-Pack Series" and with the Small Business Development Center on the popular Business Best Practices workshops.

The stories throughout this annual report show how LCC is collaborating with our community partners to build an educated workforce that will enhance the quality of life in our region.

Christopher C. Bailey,

President
Lower Columbia College

Lower Columbia College Mission

The mission of Lower Columbia College is to ensure each learner's personal and professional success, and influence lives in ways that are local, global, traditional and innovative.

Lower Columbia College Vision

Our vision is to be a powerful force for improving the quality of life in our community.

LCC At A Glance

Enrollment

7,219 Total students
216 Worker Retraining
357 Veterans
379 Running Start
2,260 Online

Student Intent

30% Transfer students
46% Workforce students
20% Basic Skills students
4% Community & Continuing Education

Demographics

59% Female
24% Students of color
29 Average age
48% Full-time

NWAACC Varsity Sports

Men's and Women's basketball
Men's baseball
Women's softball, volleyball and soccer
LCC athletes earn a higher average GPA than non-athletes.

Facilities

38.75 acre campus; 27 buildings

Operating Budget for 2012-13

\$21.7 million

Annual Tuition

\$4,279 tuition and fees (2013-14, 45 credits)
Financial Aid Disbursed \$19.7 million
Foundation \$13.6 million in assets

Employment

393 Total employees
62 Full-time, 133 Part-Time Faculty
198 Staff including Head Start/ECEAP employees

Lower Columbia College Board Of Trustees

Lower Columbia College has a five-member Board of Trustees, appointed by the Governor of the State of Washington, charged with providing local oversight for college activities. The LCC Board is committed to excellence in educational programs and other services of the College and availability to all people. Current trustees include: Steve Vincent, Board Chair; Heidi Heywood, Vice Chair; Max Anderson, Thuy Vo, and George Raiter.

Lower Columbia College IS *The Smart Choice!*

U.S. consumers are more value conscious than ever following the recent economic recession. Studies out in 2013 show that graduates of Lower Columbia College receive a high quality education for affordable tuition.

It's well known that students who live at home and complete their first two years of college at LCC can save substantial costs, \$20,000 per year or more. Fewer people realize that Washington students who transfer from a two-year college to a four-year school do just as well as those who begin studies at a university, according to a recent study that looked at 20,499 bachelor degree students who graduated from Washington universities in 2011.

Transfer Students Excel In All Majors

Community college transfer students made up 40 percent of all the 2011 bachelor degree graduates in the study. They graduated with virtually the same number of credits as those who started as freshmen at a university – an indicator of the smooth transfer between two-year and four-year colleges. Their GPAs were similar as well. Transfer students graduated in all subjects, including:

- 47% of all business majors
- 46% of all health field majors
- 35% of all STEM majors (science, technology, engineering, and math)

These are the same career fields projected to offer strong employment opportunities in our region over the next decade. College graduates earn higher wages and are less likely to be unemployed, according to the U.S. Labor Department.

Sean Gestson is an example of student achievement at LCC. Sean went right to work following high school but after a few years decided that he wanted a more challenging career. He credits LCC faculty and their willingness to work closely with students for his success. With their help and encouragement, he mastered his courses to achieve success beyond his dreams. That included a \$30,000 annual scholarship from the Jack Kent Cooke Foundation (largest in the nation for transfer students) to pursue advanced studies in environmental engineering. Sean is the third LCC student in eight years to receive this prestigious award earned by less than 100 students each year.

Students Rank LCC Among The Best

Like Sean, many students rate their LCC experience among the best in the country according to the results of a national survey. The Community College Survey of Student Engagement was completed last spring by 487 LCC students.

They ranked LCC in the top 10% nationally for Active and Collaborative Learning experiences and for Student-Faculty Interaction. Both categories are significant because research shows that active learning opportunities and relationships with instructors contribute to student success in program completion.

Student responses also placed LCC in the top 15% for Academic Challenge and Student Effort. This is equally important because it demonstrates that our graduates feel well-prepared for university studies or to enter the workplace.

Opening Doors For Struggling Students

In addition, remedial education, offered through their community college, opened the door to a college education for many students. Of the transfer students who graduated with a bachelor's degree:

- 59% took at least one remedial course
- 43% graduated in a STEM field
- 53% graduated in business

Molly Collins is on track to become one of those students. Molly was homeless with only an eighth grade education before enrolling at LCC. She earned her GED Certificate in just a single quarter through LCC's innovative Fast Track GED Program and is now a college student. She has made the honor roll and is working toward a bachelor's degree in psychology with career plans to assist others, like herself, who need the encouragement to get their lives back on track. Molly has achieved several firsts since enrolling at LCC, including her first job, her first car and her first apartment.

Molly Collins was homeless with only an eighth grade education before enrolling at LCC. She quickly earned her GED Certificate and is now a college student. She also made the honor roll and has her own apartment.

According to state employment projections, over 70% of job openings in the next 10 years will require training beyond high school. Employment in occupations that require an associate degree is expected to increase more rapidly than employment in any other education or training category.

For value conscious consumers seeking to improve their lives through education, national and state research and the success stories of LCC students all demonstrate that Lower Columbia College IS The Smart Choice!

Sean Gestson went right to work after high school but soon wanted a more challenging career. Supportive faculty helped him gain confidence to master his courses and earn a \$30,000 annual scholarship to pursue advanced studies in environmental engineering.

*Study produced by the State Board for Community and Technical Colleges (SBCTC) in cooperation with all Washington public four-year colleges and universities.

Rural Outreach Expands College Opportunities

Eighty years ago, Lower Columbia College was established to provide access to higher education for students in rural areas of Washington State, like the young mill town of Longview and neighboring Kelso. Even today, residents of Wahkiakum County and communities like Castle Rock and Woodland face similar challenges created by distance from the nearest college.

LCC is now spanning those miles with technology by establishing new Rural Outreach partnerships with two Wahkiakum County communities and three high schools. Designated computer centers at Castle Rock, Woodland and Toutle Lake will enable juniors and seniors to get a jump start on college through online courses without giving up their high school experience. Similar facilities at community centers in Grays River and Cathlamet will provide access to LCC services and courses for local residents.

Susan Barker, Castle Rock School District Superintendent, tells us that her district is "... excited about the arrival of Online Running Start for our high school students. Clearly this is an advantage for students who want to participate in Running Start but also want to have a complete high school experience."

Created by the Washington State Legislature, Running Start provides academically qualified students an opportunity to take college courses while they are still in high school. Tuition is covered by the state for up to 15 credits while students are responsible for fees and books. Students receive both high school and college credit for completed classes.

Better Chances For Rural Students

Previously, students in more distant school districts had to select "all or nothing" in order to commute to the LCC campus for Running Start classes. They usually gave up participation in school clubs and sports, too. Those unable to afford a car and fuel costs were often unable to take advantage of the program. Parents like that students will be at their nearby school and not commuting on icy roads during winter months.

Another benefit according to Barker is "the Rural Outreach will also open the doors of opportunity to low-income students who may want to enter post-secondary education but simply do not have the resources available to do so. This collaboration with LCC is a sound investment in our collective futures and we cannot wait to 'open the door' for the students of Castle Rock."

Woodland Principal John Shoup agrees, "The Rural Outreach partnership changes the dynamic for the school and our students. We can now give our students the option to take college classes and still have their high school experience."

LCC provided computers for the areas at both Castle Rock and Woodland. There is also a part-time tutor to assist students at Castle Rock. At Toutle Lake High School, students can complete their LCC classes in the new Resource Center.

Community Centers Include College Services

Historic building makeovers will provide library-community center facilities which each include a bank of LCC computers in both downtown Cathlamet and Grays River. The latter opened this fall in the former Rosburg Elementary School and work is nearing completion at the 1930's era firehouse in Cathlamet. In addition to providing online access to LCC classes and services at both locations, the College also plans to offer career exploration and job search skills workshops and non-credit community education courses in the future.

Improved internet access, especially in Wahkiakum County, and a growing selection of online courses and programs available from LCC make it the perfect time for the community center partnerships. The College offers nearly 100 online credit courses each quarter and students can also complete associate degrees in business or general transfer and a certificate in Digital Forensics all through online studies.

A wide range of community education classes, from personal finance to computer studies to languages, are also available online through LCC.

LCC Math Readiness Showing Results

Math instructors from Lower Columbia College and area high schools have developed a multi-faceted approach over the past five years to help students save time and extra costs by avoiding remedial coursework.

A collaborative effort to prepare local high school graduates to move into college math studies is already showing significant progress. While the proportion of all students entering LCC underprepared in math has been around 90% since 2008, the proportion of recent high school graduates in this group has dropped a full 20 percentage points!

The education partners found that the quality of high school math courses was not to blame for previous low scores. Instead, interventions related to math placement testing and student preparation have made the greatest impact. Here's a list of factors that have been adjusted:

1. Alignment – Instructors reviewed coursework to insure that what was being taught at the high school level was aligned with skills required in the subsequent college level course.
2. Transcription – Agreements and procedures were developed so that high school students completing advanced level math with a designated grade, for example Algebra 2 or Calculus, could transfer into the next level of math at LCC without requiring a placement test.
3. Test Validity – College faculty reviewed and made some changes to placement tests to more accurately assess student skills.
4. Practice Tests – LCC has begun offering practice tests in area high schools, then sharing scores with students and counselors to help them better understand and prepare for placement testing. This also reduces test anxiety which can impact testing performance.
5. Reducing the Rust Factor – For many students two years would elapse between their last high school math class and college placement testing. That delay meant a poor testing outcome. LCC is now offering placement testing in the high schools. Based on those results, students can take additional high school math or participate in a Math Boot Camp to refresh their knowledge and then retest to qualify for a higher level college course.

Math Agreement

Schools participating in the Math Transcript Agreement with LCC include: Castle Rock, Kalama, Kelso, Mark Morris, R.A. Long, Toutle Lake, Wahkiakum and Woodland. A chart that clearly shows how specific high school course completion and grades

transfer into college courses is available for teachers and students, and on the LCC website. The opportunity to advance without placement testing has provided the greatest incentive for high school students to pursue high levels of math before college. The number of students taking advantage of the agreement more than doubled in just the past year.

LCC is offering placement tests for both Math and English at local high schools and hopes to expand the opportunity this year to include sophomores, juniors and seniors. Testing early allows students to develop a Road Map for coursework at both high school and college levels to achieve their future career goals without additional costs or delays.

College Readiness

Through its Rural Outreach program, LCC plans to offer on-site placement testing and other College Readiness services including:

- Information sessions for students and parents about financial aid, college planning and dual enrollment programs – Running Start, College in the High School and Tech Prep
- On-site advising for college studies
- Orientations for high school students enrolling in LCC online courses

LCC Rural Outreach Centers opened at Toutle Lake in the fall and at Castle Rock and Woodland high schools winter quarter. LCC hopes to provide similar College Readiness services at high schools closer to the Longview campus in the near future.

For older students at LCC, similar reforms in testing, preparation and pre-college math classes are also expected to have positive effects. A new placement test and online math class resources provide better diagnostics and student support. Math Boot Camps held prior to the beginning of each quarter allow students to refresh past knowledge and retest into a higher course before classes begin.

% of Students Underprepared in Math	
Year	Recent High School Graduates*
2008	92%
2009	89%
2010	87%
2011	82%
2012	72%

* Graduates taking LCC Math Placement Test

Regional University Center Opens For Business

Just an abstract idea one year ago, the University Center at Lower Columbia College is now home to staff from four universities and local students pursuing bachelor's degrees in Elementary Education, Early Childhood Education, Interdisciplinary Studies and Applied Technology. By Fall 2014, degrees in Business Administration, Nursing, Criminal Justice and Human Development will be added.

The goal of the new Center is to significantly increase the number of adults with bachelor's degrees in Cowlitz and Wahkiakum counties. Currently, that number is half the state average. The local Center provides a way for residents of Cowlitz, and surrounding counties, to earn bachelor's degrees without moving away or a lengthy commute. It also increases the number of professionals qualified to fill supervisory and management positions with local companies.

A more highly-educated workforce, and the opportunity for workers to acquire additional training, are both expected to help with economic development by attracting new companies and industries to the region and strengthening existing businesses.

Respected University Partners Are Key

LCC's primary partner is Eastern Washington University, whose campus in rural Cheney serves a geographic region not unlike Cowlitz and Wahkiakum counties. Another similarity, Eastern has developed innovative online learning resources and courses using the same tools as LCC programs.

EWU has hired an advisor to assist local students seeking degrees through Eastern.

Paul Denhert, advisor for the City University of Seattle program in Elementary Education at LCC, has also moved to the Center. Eight education majors started their final year of local studies and student teaching in September with the third program cohort scheduled to begin in Fall 2014. Early Childhood Education majors can earn a Bachelor of Arts degree from Concordia University through local classes and online studies, with the Center serving as home base for Longview students and classes in this second program cohort.

An advisor from Washington State University Vancouver is available to meet with LCC transfer students at the Center this year. Plans are underway for a Bachelor of Science in Nursing

cohort to begin studies there in August 2014 for LCC RN graduates and local nurses.

Degrees Build Valued Employees

Last year, a campus and community survey revealed the top preferences for degree programs to be offered at the new facility in addition to the education programs already underway LCC. The top three choices – BS in Nursing, Business Administration and BS in Applied Technology – will all be available within a year.

The EWU online degree launched this fall, a Bachelor of Arts in Interdisciplinary Studies, is less well known but prepares graduates for a variety of career choices.

Next Step For Technical Workers

EWU is also offering its Bachelor of Science in Applied Technology program, designed for students who have graduated with an Associate in Applied Science or an Associate in Applied Science Transfer degree from LCC in Information Technology Systems or an Associate in Applied Science degree in either Electronics or Computer Technology. This allows students to continue their education by taking advanced technology courses, general education coursework, and supporting courses to complete a bachelor's degree in order to qualify for jobs or work promotions in a career field requiring an advanced degree.

Business and Nursing Degrees

With small businesses contributing a large number of new jobs nationally, a four-year business degree program promises to prepare a local skilled workforce for both entry-level and supervisory jobs. Job creation at small companies has

almost doubled in the last six months.

At the same time, the educational standard for nurses has also increased. Officials at PeaceHealth-St. John's Medical Center have met with both LCC and WSU Vancouver to facilitate creation of the local BSN cohort in order to raise the percentage of nurses with that credential on the hospital staff.

LCC is thrilled to provide greater access to bachelor degrees for the region and believes its University Center on will serve as a gateway to advanced degrees and brighter futures.

From left to right: Marianne Fingado, City University of Seattle; Charlotte May, Concordia University; President Chris Bailey, Lower Columbia College; Provost Rex Fuller, Eastern Washington University; Chancellor Mel Netzhammer, Washington State University Vancouver.

Moms Excel in New Roles As College Students

Two dedicated moms made the most of new roles as students at Lower Columbia College in 2013 while proving it's never too late to follow your dreams. Michelle Saiz and Maryanne Hirning were honored in March by Gov. Jay Inslee as members of the 2013 All Washington Academic Team.

Each year the All-Washington Academic Team program recognizes and honors two students from each community and technical college for scholastic achievement and community and college service. This year's recipients received a \$500 scholarship from KeyBank. The LCC team members also were awarded an additional \$500 from the LCC Foundation.

Daughters Drive LCC Studies

As a child, Michelle attended 12 different schools, falling behind as she struggled to learn with changing curriculums and an undiagnosed learning disability. She dropped out at age 16 and went to work. After becoming a parent, Michelle realized she didn't have the skills to help her daughter with school. She came to LCC in 2005 to earn her GED and four years later began college classes toward a nursing degree because she wanted a career caring for others.

With hard work Michelle has earned a 3.89 GPA but missed being accepted into the nursing program on her first try. Determined to show her daughters they could do anything they wanted, Michelle dedicated her entire summer to studying to retake the application exams. Her efforts were rewarded with acceptance to the program this spring.

Michelle has found time to also teach her daughters the value of community service. She volunteers in the classroom at Kessler Elementary and enlisted her family's' help with volunteer efforts for Rescued Paws animal adoption organization.

Faculty Support Aids Success

Maryanne will tell you that hers is a "love story." She supported her husband, Ted, through two tours in Iraq and while he earned his master's degree. She also loves her role as mom to sons Nick, 17, and Jacob, 12.

So when Maryanne decided to pursue her own dreams, the men in her life gladly returned that love. "We've all made sacrifices. I've missed some games and dinner often arrives via delivery," she said. "Now they proofread my papers and are my biggest cheerleaders."

In addition to maintaining a 4.0 GPA, Maryanne is serving as an editor of *Salal Review*, LCC's award-winning literary and arts magazine and helping organize the campus Spring Arts Festival. The Kelso mom has continued to volunteer with PTOs at Beacon Hill Elementary and Huntington Middle School and with Cowlitz Youth Baseball. Her success at LCC helped Maryanne gain the self-confidence to write a federal matching grant to help low-income youth play baseball.

Maryanne chose LCC because it was close to her home, affordable and had a reputation for providing a quality education that would transfer to baccalaureate institutions. She has been admitted to WSU Vancouver to continue studies toward her bachelor's degree and her dream to become a school librarian.

To her delight, she found the campus provides a wealth of other resources including great lectures and art shows for her whole family to enjoy.

LCC President Chris Bailey congratulates 2013 Academic Team member **Michelle Saiz**.

Maryanne Hirning celebrates with her husband Ted and sons, Nicholas and Jacob, after receiving her medal.

Then & Now: Grads Credit Excellent Instruction

More than a half century separated their college careers, but two LCC engineering graduates credit excellent instruction and campus relationships with inspiring their success.

Paul Laufman has traveled the world and even played a critical role in sending people into space, but coming home to his native Longview in 2013 was equal to any of those experiences, he says.

Laufman was honored on May 18, 2013, as the Lower Columbia College Alumnus of the Year. The award recognizes alumni who have made significant contributions in their professional fields and to the college. The 1958 LCC graduate has established an endowment through the LCC Foundation to provide scholarships for students.

An early participant in America's space programs, Laufman was as a project engineer in the development of rocket propulsion systems for major defense and manned space programs, including the Apollo Moon Landing and the Space Shuttles. In 1995, he co-founded United Paradyne Corporation, which became the exclusive propellants and pressurants contractor for space missions and many commercial satellite launches worldwide. As an invitee to the 2003 dedication of the Smithsonian Institution's new Air and Space Museum, he was privileged to discover his name engraved on its Wall of Honor.

Top Alum Credits LCC Faculty

The 1956 RA Long High School graduate describes himself as an average student with an early interest in rockets. He credits the hands-on teaching and relationships with his science, math and engineering instructors at LCC in preparing him for success in his engineering studies at Washington State University and his career. Dr. Harold Lang, who later served as college president, got him through tough math courses, said Laufman. He also commended Karl Poehlman, engineering, and Lawrence Staub, chemistry, as excellent teachers.

Laufman said attending LCC, then Lower Columbia Junior College, was one of the smartest decisions he made. He connected with students from other small communities and made lifelong friendships. He also met his wife, Marlene Worley of Kelso, at the college. A player on the Red Devil's baseball team, he turned down an offer to join the Chicago Cubs to continue his education in engineering at WSU.

In March, Laufman was inducted into the RA Long Hall of Fame and has spoken at several local schools this spring. In May he was

a guest lecture for the LCC Community Conversations lecture series speaking on the topic of *Space Policy and its Entrepreneurial Impact in the Pacific Northwest*.

2013 Grad Earns Nation's Largest Transfer Scholarship

Sean Gestson, a 2003 R.A. Long graduate, did well in high school but did not plan to attend college. Three generations of his family, including both parents, had successful jobs working in a local mill and he expected to follow a similar path.

Then, after several years working in retail and other service industry jobs, Sean decided he wanted a more challenging career. That would require returning to school. "I floundered around trying to find the right job after high school and really lacked the confidence that I could be successful in college,"

Gestson said. His cousin encouraged him to give college a try.

So he enrolled at LCC and found his fears quickly disappeared. "We often sell ourselves short and don't know what we're capable of," Gestson said. Two years later he "still hasn't lost the excitement" for learning and his efforts were rewarded this spring when Gestson was selected to receive the nation's largest scholarship for community college transfer students, up to \$30,000 per year, from the Jack Kent Cooke Foundation.

Like Laufman, Gestson was inspired by his LCC instructors, Dave Cordero, Environmental Studies, and Peteris Livins, Physics. He enjoys the challenge of a field that combines the application of science with math and shares a passion for the environment with his wife, Ashley, working with the LCC sustainability club and similar community efforts.

Another challenge has been funding the cost of his education. Scholarships through the LCC Foundation and assistance from the Student Support Services program for other college expenses helped cover his associate degree. As a married student who works part-time, Gestson didn't qualify for need-based financial aid but the couple's dual

income wasn't enough to meet college costs, especially at a transfer university.

After graduation from LCC in June, Gestson continued his studies towards a bachelor's degree in environmental engineering at the University of Portland. He is one of only three Washington residents this year to earn the prestigious award. Past LCC recipients include 2006 graduate Tadd Wheeler, who continued on to earn a doctorate from the University of Idaho, and Cami Wood, a 2009 graduate and now a student at the Brigham Young University Law School.

Paul Laufman

Sean Gestson

Campus Construction Builds Excitement During 2013

Photo courtesy of Emerick Construction

Watching our future take shape was an exciting adventure for both campus and community members during 2013. By year's end, much of the exterior for the 70,000-square-foot Health and Science Building was completed. The unique circular lecture hall, solar panels, and green roof features highlight a beautiful brick and glass exterior. Spacious classrooms and labs with new technologies are taking shape indoors. An estimated spring completion date for construction should allow some summer classes in the building and full use by Fall 2014.

Clockwise from above, an aerial view; steel supports and roofing form an artistic pattern in the lecture hall; plantings on the green roof create sustainability and an inviting outdoor plaza, and nearby trees reflecting on windows enhance the building's beauty.

Construction began fall quarter on a new fitness center and remodeled physical education facilities. Students, as well as LCC athletes, will benefit from new exercise equipment, activity spaces and dressing areas. An elevator and upstairs classrooms provide special viewing areas for games in the gym below. LCC students have raised \$2 million towards the project through a self-imposed fee. Completion is scheduled for Fall 2014.

Excellence In Education Distinguishes LCC Faculty

Six members of the Lower Columbia College faculty were granted tenure, effective Fall 2013, by the LCC Board of Trustees by successfully completing three years of teaching and academic requirements. New tenured faculty included: **Hiedi Bauer, Brad Benjamin, Jim Dillinger, Katrina Fuller, Nadine Lemmons and Connie Ramos.**

Jerry Zimmerman

Recognition by faculty peers is the highest form of praise in education. On the recommendation of his former teaching colleagues, the LCC Board of Trustees granted Faculty Emeritus status to retired instructor **Jerry Zimmerman** in December 2013. Zimmerman, who taught law and humanities courses at LCC for 36 years, earned the respect of students as well. He was honored

by LCC students as the 2008 Faculty Member of the Year and by his colleagues from the Washington Community Colleges Humanities Association with the Gary McGlocklin Award and an Exemplary Status Award. He's also received a NISOD Award for teaching excellence.

Congratulations to **Courtney Shah** on being named a recipient of The Evergreen State College

2013 Teacher of Excellence Award. The award is designed to honor teachers who have had a significant impact on the lives of students. She was nominated by LCC transfer student Daryl Pipkin who wrote:

"Courtney was the first to make history come alive for me. Even more importantly, she was the first professor (in my experience) to use the phrase 'That's interesting, say more about that...'" Courtney Shah is the kind of teacher I hope to be one day."

Kudos also go to **Hiedi Bauer** and her student editing team for 2013. LCC's **Salal Review** was awarded the 2013 Campus Literary/Arts Magazine of the Year honors in its division by the Washington Community College Humanities Association at its conference this fall.

Congratulations to **Dan Schabot** and members of the Fighting Smelt Forensics Team. They took top honors at the Clark College Iverson/Bacon/Vickery Memorial Speech and Debate Tournament in Vancouver in early December, over a field of nine community colleges from the Pacific Northwest.

2013 Retirees

Eileen Bergeson

A caring, gracious, conscientious lady with a keen eye for detail, Eileen's first job at LCC was in 1980 as a Library Assistant. Subsequently, she taught a wide variety of courses in four different departments: ABE-ESL/Transitional Studies, Developmental English, Language and Literature, and Business. Most important, Eileen shares, her years at LCC provided her with the satisfaction of making a difference in the lives of students.

Rita Catching, Nursing & Allied Health

Rita Catching is known for her gentle demeanor, quiet kindness, and compassionate approach with students. Since joining the LCC nursing faculty in 1998, she was able to gracefully hold the bar high for students while simultaneously helping them stretch to reach the bar. Her integrity, perspective, reflective and rationale input, and concern for the greater good have all been valued by her colleagues in nursing.

Linda Cullom, Business & Technology

Linda was a nurturing presence in the Business Technology program for many years. Business Technology students often arrive at LCC lacking skills and confidence and Linda was successful at helping them develop both. Her ability to establish a rapport with her students and provide them with extra support when needed helped many find their way in a field that has seen much change in terms of technology and roles.

Kathy Meier, Nursing & Allied Health

Kathy Meier always expressed a consistent concern for her students' best interests. Her commitment to helping students understand the connection between critical thinking and clinical practice was evident in all her lessons, and in the hours she dedicated to making it happen! She was firm in her expectations but still patient, caring, and kind. Kathy's attention to detail, innovation and hard-work made her an integral part of the nursing team.

Carl Roush, Natural Science

Carl is a wonderful mentor and friend. He cares intensely about his colleagues and students, and enjoys sharing information with others. One colleague identifies Carl as a "deep ecologist" whose love extends to all living things. Carl has been an essential part of the department for 30 years and will be missed greatly.

F. Anne Ward, Transitional Studies

Anne was a vital member of the Transitional Studies team at LCC for eight years. A compassionate and caring person, she possessed a sincere passion for student learning and was a strong advocate for students with learning disabilities. Anne consistently went the extra mile to serve Adult Basic Education and English as a Second Language students.

Community Passion For College Drives LCC Foundation

Bob Gregory

It is an honor to serve as President of Lower Columbia College Foundation and collaborate with an outstanding group of community leaders who have a passion for providing continuing education opportunities to our students wanting to continue their education beyond K12, adults wanting to re-enter the work force with improved skills and abilities, and for our business community who has ongoing training and educational needs to keep them and their workforce competitive. The Foundation's work is critical to supporting LCC President Chris Bailey and his Board of Trustees to carry out their exciting new initiatives.

With outstanding leadership and support from the Foundation Executive Director Erin Brown and her incredible staff, the Foundation is embarking on unprecedented fundraising to support several critical initiatives LCC is undertaking which include Building Healthy Futures for Our Community, Athletic Excellence, and a Student Success Fund. All of these initiatives need the support of the Foundation. We will also continue to vigorously support our long standing efforts to fund and manage scholarships and provide faculty excellence financial awards that support training, programs, and tools for LCC faculty to deliver outstanding teaching.

The LCC Student Success Fund is an effort to support LCC's primary mission of student success and completion. The Foundation's goal is to create an endowment that will generate approximately \$50,000 each year to support the Student Success Fund. Four Student Success recipients earned their transfer degrees winter quarter 2013. These students wouldn't have been able to complete their education without the financial support they received to cover the cost of tuition expenses not covered by scholarships, financial aid or grants, textbook expenses, GED testing fees, emergency childcare expenses, or emergency transportation.

The Foundation Board is also supporting the Building Healthy Futures campaign to fund a \$1.5 million effort to provide state-of-the art equipment for the 70,000 square foot Health and Science Building that is currently under construction to replace significantly outdated facilities. LCC received funding from the State of Washington to build the facility, however, this funding does not provide the funding to adequately equip the building. The Foundation is supporting LCC by assisting with providing matching funds and in-kind donations to obtain a federal grant from the federal Economic Development Administration.

These are but a few examples of the work of the Foundation to serve the mission of Lower Columbia College and its administration, faculty, and students. We have an enthusiastic Foundation Board that is planning several exciting events in 2014! We look forward to the continued generosity of our community, alumni, and friends to join us in the success of LCC!

Bob Gregory, President, LCC Foundation

2012-2013 Foundation Board of Directors

Bob Gregory – President
Jackie Davis – Vice President
Alex Nelson – Secretary
Chris Bailey, LCC President
Kristi Barber
Linda Davis
Joel Hanson
Jim Hendrickson
David Houten, DDS
Jennifer Isaacson
George Raiter, Trustee Liaison
Peter Rybar
Heather Snyder
Deborah Sweet
Jeff Tack
Steve Vincent, Trustee Liaison
Timothy Welch
Rick Winsman
Erin Brown, Executive Director

Find Us on the Web!

Catch up on news & highlights, see photos, and check out coming events. Now you can even donate online.

www.lowercolumbia.edu/foundation

facebook

www.facebook.com/LCCFoundation

J&S Foundation named LCC's 2014 Benefactor of the Year

Lower Columbia College's nursing program celebrates 60 years of providing excellence in nursing education in 2014. There is no better way to celebrate this achievement than with a new home for the program in the nearly-completed health and science building on campus, and with the recognition of one of the programs most dedicated benefactors.

For nearly 24 years, the J&S Foundation has been the quiet champion of the LCC nursing program through generous annual scholarship support, as well as much needed program and equipment support.

Each quarter, two nursing students in their second course of the program are selected to receive J&S Scholarships. As recipients, each student's tuition and fees are fully funded by the J&S Foundation until they finish the program. Annually, the J&S Foundation funds a total of 12 full-ride scholarships for LCC nursing students.

"The J&S Foundation, through their generosity and support, have touched the lives of so many people in this community," said LCC Board President Bob Gregory. "Not only have they impacted students, but countless patients and members of the medical community who now receive the benefit

LCC nursing students benefit from the generosity of the J&S Foundation which has provided scholarship funding for over two decades. They return the favor by serving the community and students with flu shot clinics each fall.

of their gift through the education and talents of our graduates."

The J&S Foundation has held a tradition of meeting privately with each of the students and staff they have supported over the years – developing rich relationships with their student scholars and our community's future nurses. It is from this same tradition that the LCC Foundation's annual Scholarship Social was born and still continues today.

"It is such a pleasure to give a student the opportunity to improve their life through education," said a representative of the J&S Foundation. "Our hope is that someday these same students will be able to give someone else the chance to improve their life."

The J&S Foundation will be honored with a plaque on the foundation's Benefactor of the Year wall in the Rose Center for the Performing Arts.

The Wertheimer Society Recognizes Dedicated Donors

The Lower Columbia College Foundation was established in 1976 through generous gifts from Phillip and Jeanne Wertheimer. The vision of the Wertheimer family, along with then LCC President David Story and

the members of the initial Foundation Board of Directors, was to create avenues for excellence in education at LCC.

For more than 30 years, the Foundation has been doing exactly that. Working hand-in-hand with dedicated community members, the Foundation continues to advance our mission to provide financial assistance to students, to encourage public support for the College, and to strengthen the teaching, learning and cultural environment of the College and our community.

In honor of LCC's first benefactors, the Foundation has established The Wertheimer Society to recognize and honor our donors who have generously provided, or plan to provide, gifts to the Lower Columbia College Foundation through bequests, trusts, and other life income gifts. Society membership is a reflection of the highest of values and commitment to future educational excellence.

Many of LCC's alumni, retirees and friends came from humble beginnings, but made a better world for themselves, their families, and their communities through hard work and persistence. For many, the College was a major factor in their accomplishments. Through their philanthropic support, Society members understand the critical need for the College's financial future and the continued vitality that creates educational excellence for future generations.

To become a member of The Wertheimer Society or for more information about planned giving, please contact the LCC Foundation, at foundation@lowercolumbia.edu or 360.442.2130.

Earning Our Wings

Campus and community contribute to student success at LCC.

"The Red Devil Made Me Do It" an eight-week employee giving campaign was followed by the Horns and Halos Gala event, which served as the community wide launch of the Student Success fundraising initiative, part of the Building Healthy Futures capital campaign. This fund serves as a safety net for students who are most at risk for abandoning their higher education goals due to financial hardship. An outstanding 88% of LCC full-time employees earned their wings and raised over \$33,000 in donations and pledges.

2013 Alumnus of the Year Paul Laufman (top photo) shared his personal success story at the Horns & Halos Gala. As a young man from a small town, Paul credited LCC with guiding him to success in college and an exciting career in the aerospace industry.

Benefactor of the Year June Rose was honored at the event as an example of someone who has made a difference through her commitment to the college. Over \$100,000 in donations and pledges were raised at the Gala in support of the Student Success Fund.

Fielding A Winning Team In The Game Of Life

Lower Columbia College athletic programs are an important avenue to education and careers for Red Devil student athletes who regularly rank near the top of their peers in academic achievement, and also go on to successful careers both on and off the court or field.

In response to state budget cuts, the 2012 Washington Legislature mandated that state funding could no longer be used to support college athletics. Colleges must now look to additional resources to fund operations or make cuts to existing programs.

The Lower Columbia College Foundation is committed to helping bridge the gap between the court and the classroom with a goal to raise \$170,000 annually. Funds raised will go to support student scholarships and maintain program excellence through corporate sponsorships and individual donations to the LCC Athletic Excellence Fund.

Red Devil athletics has long enjoyed strong support of local sports fans. The LCC Foundation is offering Red Devil fans the opportunity to be a *game changer!* With their help, LCC student athletes can keep their focus on winning as students and athletes without the added burden of fundraising.

Full scholarship for one student athlete is \$2,600 per year. In addition, equipment, travel and food costs can be up to \$800 annually – an average total cost per student of \$3,400 each year.

2013 Red Devils Hall of Fame

Two former athletes and a successful coach were inducted into 2013 Hall of Fame.

Gary Earnest took LCC athletics to unprecedented heights as athletic director and men's basketball coach. As head coach, he compiled a record of 204 wins to only 89 losses and earned five league titles. During his tenure as athletic director, LCC teams captured 13 conference championships. He was instrumental in building women's athletics at LCC and was inducted into the Northwest Athletic Association of Community Colleges Hall of Fame.

DeAnne Nelson was one of the first female stars to excel in two sports at LCC. She was a two-time MVP and All League player in women's basketball in 1978 and 1979. Nelson was also a two-time MVP on the LCC volleyball team. She transferred to Eastern Washington University and later coached both volleyball and basketball at LCC as well as coaching at Gonzaga University and Boise State.

Michael Quinney became one of just 10 players in Red Devil history to score over 1,000 points during his two seasons on the LCC men's basketball team in 1995 and 1996. At induction, he was the 6th highest scorer in school history with 1,163 points. He averaged 18.5 points per game and finished with 155 three-pointers, the most in Red Devil history. At San Jose State, Quinney set the Spartan's record for three point baskets and was named first team All Western Athletic College Conference.

Athletic Excellence Fund

Project Goals: Raise \$170,000 annually / \$5 million endowed

- Provide full support for LCC athletics programs and scholarships through annual giving
- Create an endowment that will generate additional revenue to enhance athletic programs, staffing and fund future capital investments (i.e. field improvements, facilities, etc.)
- LCC Athletic Excellence funds cover the cost of tuition and fees, uniform and equipment, and travel-related expenses.

2013 LCC Foundation Scholarship Social

LCC Foundation scholarship donors enjoy meeting student recipients who are realizing college and career dreams as a result of generous donor support. In Fall 2013, 154 awards were made totaling \$334,118. Photos from top: Jeanne O'Connor, Margaret Engstrom and Natalie Lassen, representing the PEO Sisterhood BN Scholarship, and Jill Tossberg, representing both PEO and the Thomas Tossberg M.D. Memorial Scholarship, visit with students Kitlyn Hriczisce and Sofie Shulda.

Foundation board member Rick Winsman and Stephan Jones, Kangas Family Endowed Scholarship representative, talk with student scholarship recipients William Wells, Kangas Scholarship, and Theresa Honeycutt, Theodore McClelland Natt Scholarship.

Honoring Their Service

Lower Columbia College is committed to helping our military veterans prepare for their post-service careers. In 2012-13, LCC served 186 veterans. A Veterans' Corner in the Student Center, staffed by two VetCorps workers, provides a place for our student veterans to receive information about college programs and services to meet their individual needs. Staff are currently working on a proposal to develop a comprehensive Veterans' Center on campus that would co-locate support services, financial aid assistance, and study areas designed specifically to serve our student veterans. Donations may be made to the LCC Foundation in support of veterans programs on campus.

Financial Report 2012 – 2013

July 1, 2012 – June 30, 2013 July 1, 2011 – June 30, 2012

Assets

Cash	\$283,395		\$676,633
Investments	\$13,302,720		\$12,344,785
Pledges Receivables	\$101,355		\$0
Prepaid Expenses	\$681		\$666
Fixtures and Equipment	\$13,550		\$14,400
TOTAL ASSETS	\$13,701,701	...	\$13,036,484

Liabilities

Accrued Expenses	\$45,530		\$20,411
Amounts Held in Trust for LCC ...	\$66,205		\$73,208
Annuity Payment Liability	\$3,846		\$4,023
TOTAL LIABILITIES	\$115,581		\$97,642

Net Assets

Unrestricted	\$3,255,954		\$2,786,308
Temporarily Restricted	\$3,286,877		\$3,146,274
Permanently Restricted	\$7,043,289		\$7,006,260
TOTAL NET ASSETS	\$13,586,120	...	\$12,938,842

Income & Expenditures July 1, 2012 – June 30, 2013

Income

Revenue, Gains/Losses, Other	\$1,741,480
---	--------------------

Expenditures

Program Support to LCC:	
Scholarships	\$237,815
Grants	\$102,964
Program Support	\$319,723
Other	\$86,071
TOTAL	\$746,573

General & Administrative	\$180,951
Fundraising	\$166,678

Total Expenditures	\$1,094,202
---------------------------------	--------------------

The Lower Columbia College Foundation is a 501(c)(3) non-profit corporation founded in 1976 with tax ID #91-0975957. The LCC Foundation has tax-exempt status and gifts are tax-deductible. The complete financial statements have been audited by Fitcher Henry Group. For more information contact the LCC Foundation at 360.442.2130 or visit us on the web at www.lowercolumbia.edu/foundation

Foundation Endowments

Endowments are gifts that provide perpetual support for scholarships or other programs according to the intent of the donor. Endowments may be named to honor a loved one or to create a family legacy. The minimum required to establish an endowment is \$20,000, which may be pledged over time. The funds are invested to provide a permanent source of income, while the principal is always protected. LCC Foundation Endowments include:

American Association of University Women Cowlitz Branch Endowed Scholarship
Andrew Shold Endowed Scholarship
Beatrice Johnson Endowed Scholarship
Bruce E. Rodman Memorial Scholarship
Cowlitz County Deputy Sheriffs' Benefit Association - In Honor of Mike Riley Scholarship
David M. Anderson Endowed Scholarship
Diane Marie Shoff Memorial Endowed Scholarship
Dr. John Richards and Mrs. Chris Richards Endowed Scholarship
Earl & Mae Malmstrom Endowed Scholarship
Ella C. Miller Scholarship
Ellen Rosbach Memorial Endowed Scholarship
Emary B. & Jane G. Piper Memorial Endowed Scholarship
Ernest J. & Arlene Kuntz Endowed Scholarship
Ethel Kirkpatrick Nursing Endowed Scholarship
Exceptional Faculty Endowment
Fred Baxter Endowed Scholarship
General Scholarship Endowment
Gladys Hicklin Petters Memorial Endowed Scholarship
Harvey J. & Marcella M. Mashinter Memorial Social Science Endowed Scholarship
Head Start Endowment
Hedwig Waldron Nursing Endowment funded by the Rosinsa E. Williamson Living Trust
James B. Gorman Memorial Worker's Endowed Scholarship
Jessie Bridges Endowed Scholarship
John and Cathy Natt Endowment
Johnny & Jessie Greene Vocational Endowed Scholarship
Juel G. Sheldon Endowed Scholarship
Juell-Lovingfoss Endowed Scholarship
K.T. & Louella Henderson Endowed Scholarship
Kangas Family Endowment
Kathryn Rowe Beasley Endowed Scholarship

Ken and Pat Hanson Endowment
Kim O'Neill Nursing Endowed Scholarship
Korten Family Music Endowed Scholarship
Kuebel Endowed Scholarship
Laboratory Science Institute STEM Endowed Scholarship
LaRiviere Memorial Democratic Endowed Scholarship
Library Endowment
Lower Columbia College Forensics Endowment
Lower Columbia College Nurse Alumni Scholarship
Lower Columbia College Staff & Faculty Endowment
Lower Columbia College Student Success Endowment
Lynn Howell Memorial Nursing Endowed Scholarship
Natt Library Endowment
Norman H. Parks Endowed Scholarship
Paul and Marlene Laufman Endowed Scholarship
Petters Nursing and Health Sciences Education Exceptional Faculty
Petters/Longview Masonic Lodge #263 Endowed Scholarship
Quoidbach Memorial Endowed Scholarship
R. A. Long Class of 1944 Clyde Shadiow Memorial Endowed Scholarship
Ralph J. & Frances J. Forsberg Endowed Scholarship
Ramona J. & Elmer Sylvester Endowed Scholarship
Ruth and Rex West Endowed Scholarship
Stanley and June Rose Endowed Music Scholarship
Stanley and June Rose Endowed Nursing Scholarship
Terry Reiniger Memorial Endowed Scholarship
The Daily News Endowed Scholarship
Theodore McClelland Natt Endowed Scholarship
Wendy Adams Memorial Endowed Scholarship
Wertheimer Endowment
William A. Vest Endowment
William C. Davis Jr. Endowed Scholarship

Thank you, Donors!

Your generosity provides scholarships for students, supports instructional programs, and provides needed technology and equipment for our campus. Together, we create a brighter future for our students and strengthen the quality of life throughout our community.

Listed below are gifts received during the fiscal year **July 1, 2012 to June 30, 2013**. Please contact the LCC Foundation at 360.442.2132 for listing changes or for additional information.

Donations of \$5000 & above

Bob and Ann Beal
D & C Lemmons
Enterprises, LLC
Emerald Sky Foundation
The Gene Haas Foundation
Dan Howell
J & S Foundation
JH Kelly, LLC
Arletha Lang Estate
The Legacy Group, Ltd.
Martel Wealth Advisors, Inc.
Jim and Marianne Mitchell
Riverview Asset
Management Corp
Delores K. Rodman
June Rose
Clark and Pamela Townsend
Estate
Weyerhaeuser Company
Foundation
The Wollenberg Foundation

Donations of \$1000-\$4999

Anonymous
Alex and Marnee Alexander
Altrusa International of
Cowlitz County
John and Jenna Anderson
Max and Karen Anderson
Dave and Linda Andrew
Craig and Jerri Anneberg
Bill and Cathy Bakamus
Baker Lumber Company Inc.
Kristi and Chris Barber
Lucile Calhoun
Dr. Po-Shen Chang
Columbia Bank
Columbia Ford Lincoln
Nissan Hyundai
Columbia River Corvettes
Donald A. Correll
Cowlitz County
Paul Cozad
Dan Evans
Fibre Federal Credit Union

Joe and Alona Fischer
Donald and Judy Fuller
GL Booth, JG Davis &
Associates, PLLC
Adrienne E. Gorman
Sue Groth and Gary
Westbo
Ray and Jackie Harrison
Ed Hayes
Jim and Kim Hendrickson
Heidi Heywood and
Duncan Cruickshank
Dr. David & Jennifer
Houten
Peter and Jenny Isaacson
James E Clary Land
Company
John Moffitt Foundation
Kalama Chevron
Bob and Pauline Kirchner
Laboratory Science Institute
Mark and Beth Laufer
Longview Pioneer Lions
Club
Gary and Penny Mellema
P.E.O. Sisterhood,
Chapter BN
P.E.O. Sisterhood,
Chapter EC
P.E.O. Sisterhood,
Chapter FV
P.E.O. Sisterhood,
Chapter IL
Mrs. Mary Paulsen Bruce
Dick and Judi Peters
Pete and Karen Pickett
PR Worth, Inc.
Rob E. Quidbach
Red Lion Hotel
Solvay Chemicals, Inc.
Jeffrey and Mary Beth Tack
The Honorable Frank L. &
Arlene G. Price F
The Kirchner Foundation
Honorable Alan and
Barbara Thompson
Jacquelyn Tossberg
Untouchables Car Club
Robert F. Vitous

Donations of \$500-\$999

Chris and Tonya Bailey
Graham Bailey
Erin Brown
John and Dianne Caple
Steve Chandler and Kim
O'Neill
Collins Architectural Group,
P.S.
Ben and Judy Coombs
Cowlitz Volleyball Club
Robert and Celeste Crisman
Davis & Associates CPAs, PS
Sarah Dickerson
Larry Dolan
Rich and Sharon Dolan
Joseph Duschik
Allan Evald
Jana Freiburger and Dennis
Morgan
Mike Hawley and Laura
Brener
Armando Herbelin
Kelso Longview Chamber of
Commerce
Kelso Pow Wow Committee
Steve and Bonnie Kerlee
Kirkpatrick Family Care, P.S.
Kiwanis Club of Longview
Helen Kuebel
Mary Ann Persson Lindbeck
Longview Monticello Lions
Club
Lower Columbia College -
Faculty Association
Lisa and Kendall Edwards
Ken and Kathy Miller
Bill Mortimer
Pacific Tech Construction
Inc.
John Philbrook
Jim Young and Teresa
Purcell
Cary Rhode
Solid Rock Cruisers Christian
Car Club
Leslie and Mary Tucker
Peter C. Wagner, D.D.S., P.S.

Washington State Science
Olympiad
Women's Affaire

Donations of \$100-\$499

Anonymous
Marven Abraham
David Allen
Larry and Delores Allen
Bob and Barrie Altenhof
Jeff and Debbie Altschul
Anderson & Anderson
Advisory, LLC
Janet Anderson
Bob and Linda Bagaason
Baker's Corner Store
Jerry and Debbie Bannish
Steve and Darlene Beecroft
Stan and Marlys Bengel
Peter and Esther Bennett
Susan Bennett
Ray and Pat Berg
Mark and Eileen Bergeson
Charles and Karen Bergquist
The Bitow family
Patrick Boerner
Ted and Pat Bolden
John Brookhart
Mark and Margit
Brumbaugh
Dwain Buck and Twylla
Corrie
Steve and Sherry Bullock
Charles and Virginia Byers
Catharine and William Byrd
Carol Carlson
Eric and Renee Carney
Cascade Select Market
Gina Challed
Linda Clark
Red and Elaine Coffman
Curt and Jane Copenhagen
Cowlitz County Title
Company
Cowlitz Credit Union
Ken and Joyce Craven
Harlan and Lorna Crusier

Richard and Tina
Cygrymus
Doug and Marla Dahlman
Al Deichsel and Ellie
Lathrop
Susan DeJarnatt
Democratic Club of Cowlitz
County
Layne and Pam DeRosier
Darold and Evalyn Dietz
Mike and Margaret Dugaw
Mr. Ken Ecklund
David and Pam Eikrem
William and Sharon Elton
Ms. Louise Emerson
Kristy Enser
Diane and Robert
Falkenstein
Robert and Diane
Falkenstein
David Felthous
Scott and Rebecca Fischer
Jeffrey and Susan Fisker
Jim Ford
Foster Farms
Bob Fox
The Freshwater Family
Katrina Fuller
Futcher-Henry Group, PS
Desiree Gamble
Joseph and Ann Gerick
Brian and Marcy Gilchrist
Dan Giuliani
Brendan Glaser
Leon and Sherry Gohn
Jason and Jenae Gomes
Dan Graves
Bob and Jan Gridley
Dick and Ireda Grohs
Dave and Diane Grumbois
Arlene Hall
Wendy Hall
Jeanne Hamer
Richard and Trisha
Hamilton
Jerry and Shelley Hamrick
Larry and Bev Hanks
Steve and Ann Hanson

Mike & Mary Harding
Kelly C. Hardy and Wendy Hutchinson
Rheba Harp
Joan Herman
Ted and Marilyn Herold
Mike Heuer
Thomas and Margaret Hickey
Michael and Amy Hicks
Yuriko Hoga
Molly Howard
Jack Humphrey
Dave and Pat Hynning
L. G. Isaacson Co.
Peter and Jenny Isaacson
Wayne and Sylvia Jacobsen
Susan James
Cynthia Johnson
George and Marcia Johnson
Karen and Rick Johnson
Carol Johnson, Estate of
Karen and Troy Joiner
Ron and Dot Joslin
Ron and Sandra Junker
Mike and Teri Karnofski
Roger and Nancy Karnofski
Ron and Carole Kearney
Richard and Patricia Kelley
Kelso Kiwanis Club
Corry Kile
Steven Kirkpatrick, DMD, PS
Chuck and Rudolph Klawitter
KLOG-KUKN-The Wave
James and Nancy Knox
Jessica Kooiman
Marjorie Kundiger
Kathy Laird
Bob and Debbie Larner
Law Office of Randal T. Mason
Lynn Lawrence
Conrad and Dixie Leaf
Bill and Nancy Lehning
Joan LeMieux
Dean and Nadine Lemmons
Marvin LeRoy
Garry Lienhard
Earl Lindquist
Laurita Little
Peter Livins
Brooke Loewen
Wally and Luise Lonergan
Longview Eye & Vision, Inc.
Jeffrey Lucas
Mike and Cindy Mackey

Chet and Gitta Makinster
Rodger and Ronda Manick
Phil and Sherry Martin
James McBride
Mark and Theresa McCrady
Michael and Wendi McDernott
Frank and Holly McShane
Tom and Mary Meek
Kathy Meier
Thomas and Janet Meier
Jason and Gaylene
Rhonda Meyers
Rachel Mystic
Roger and Gladys Morey
Laurel Murphy and Edward Phillips
CT Myklebust, Jr.
Howard and Eileen Nagle
Tom Nelson
Joseph Nevin and Phil and Julie Suek
Mike New
Nipp's Inc
NORPAC
Northern Resource Consulting
Northwest Deli Distributing, Inc.
Tim and Sandi Norton
Office of Richard R. Imholte, DDS
Omelettes & More
Jarl and Kay Opgrande
Wayne Ostermiller
Russ and Dianne Ozment
Pacific Surgical Center
Parr's Cars and RVs, LLC
PeaceHealth Internal Medicine
Phil and Mida Pedersen
Stephanie Peerboom
Ms. Charlotte Persons
P. J. Peterson and Stephen Jones
Bud and Betty Phillips
Steven and Tracy Pond
Landis and Carolyn Potts
Quick Shop Minit Mart No. 46
Joe and Jennifer Quirk
Connie Ramos
Red Canoe Credit Union
Asa Reed
Howard and Kelley Reeher
Reitsch, Weston & Blondin, PLLC
John and Chris Richards

Donna Rittenbach
Riverwoods Chiropractic & Massage PLLC
Kirc Roland
Pat Roland
Bob and Jeri Rose
Jane Rosi-Pattison
Carl Roush
Tom Rozwod
Ray and Carol Ryan
Betsy Schimpff
Ken Schrecengost
Shamrock Tavern
Mr. Dennis Shaw
Gale and Sharon Sisson
Jerry and Marie Sisson
Darold and Betty Sjoblom
Billy Slesk
Alan and Darcy Smith
Jenny Smith
Pat McIntyre Spencer
Ted and Kendra Sprague
Vic and Sandie St. Onge
Mrs. Kathryn A. Stafford
Jim and Tracy Stanley
Michael and Shirley Staples
Roy Staples
Dave and Maggie Stuart
Phil and Julie Suek
Marlene Swanson
Larry and Robin Sweeney
Steve and Debbie Sweet
Tom Swihart
Dean and Debra Takko
Thoeny Farms, Inc
LeeAnn and Pat Thompson and Family
Theresa Thompson
Mark and Karen Thorson
Dani Trimble
Richard VonRock and Susan Truluck
Jim Tweedie
Mowton L. Waring, Jr.
William Watkins, DMD
Steve and Jocelyn Watters
Western Youth Baseball
Bruce and Barb Westrick
Nolan and Shawni Wheeler
Steven White
Alan and Junell Whitford
Kurt and Brenda Williams
Dale and Ann Williamson
Dick and Wanda Wines
Adam Wolfer and Dawn Drais

Mike and Trudy Woods
Leonard and JoAnn Workman
Jay Worth
Donations of \$1-\$99
Anonymous
Roxana Ahmadifard
Ivan and Sheri Akesson
Irene Allen-Martinez
Stoney Anderson
Colleen and Pat Andreotti
Gina
Maxine Babb
Stephen and Kathleen Babcock
Dorothy Bain Hanson
William and Nancy Baird
Tom and Karol Bakamus
Ronald and Alice Bakke
Banda's Bouquets
Ralph Barber and John Uglow
Peter and Jane Barrett
Heidi M. Bauer
Tamra Bell
Brad Benjamin
David Benson
Mark and Eileen Bergeson
Jennifer Beverage
Archie and Marilyn Beyl
Kathy Blood
Merry Bond
Leroy and Diann Bonkowski
Greg and JoAnne Booth
Tamara Boyco
Stefanee E. Bunn
Kelly and Sheila Burgin
Tammy and Kenneth Burgoyne
Betsy Butler
Janet Butler
Bryn Byker
Randy and Tamara Byrum
Ken and Jori Cachelin
Kenny and Linda Campbell
Gil and Phyllis Carbone
Stuart and Judy Card
Kimberly Carter
Daniel S. Cascaddan
Rita Catching
Judith Chapar
Steven Chapman
Arlys Clark
Gene and Debbie Cleveland
Jacob Coder

Karen Cooper
Linda Cullom
Leeann Curry
Angela Dahlke
Daniel and Jodi Dahlke
Michael and Lorri Ann Davis
Tanya Daymon
Mr. Don Derkacht
Dick and Darlene DeRosier
Darlene DeVida
Nicole DiGerlando
Loreen Dillman
Kelli Dixon
Patricia Doebele
Larry Dore
Adam Wolfer and Dawn Drais
Laverna DuBois
Mike and Margaret Dugaw
Vicki Echerd
Sonya Elhardt Olden
Richelle Ellison
Jeremy E. Epperson
Kat Everman
Bonnie Fabian
Donegal Fergus
Christina Fiant
Carol Flakus
Jacob Fleshman
Jim Franz and Alexis Khoury
Traci Fuller
Marisa Garrison
Glenn and Christina Gee
Rose Gee
William and Georgia Gibbens
Blaine Gilchrist-Smith
Andrea Gillaspay-Steinhilper
Susan Gorans
Kimberley Gorman
Marisa Greear
Ray and Kay Green
William and Desere Guitard
Greta Hamilton
Student Services Team Member
Crystal Heitz
David and Traci Hilligoss
Susan Homme
Jennifer Houge
Klint Hull
Allison Hutchinson
Michaela L. Jackson
Susan and Gary Jackson
Tom and Carilyn Jenkin
Kelly L. Johnsen

Gloria Johnson
Gloria Johnson Plut
Karen Jones
Joseph and Vickie Jordan
Kaiser Foundation Health
Plan of the Northwest
Debbie Karjola
Jim and Delores Kemmerer
Donald and Jody
Kirkpatrick
Anne-Marie Klein
Michael Kohlmeier
Gregory and Margaret
Lapic
Louis LaPierre
Steve and Sharon Larsen
Nolan and Rebecca LaVoie
John and Rita Lawless
Sharon Layton
Penny and Chris Leady
Eric and Amber Lemiere
Rosie Leno
Joe Leppert
Lars and Faye Lervik
Bunpa Lim
D.R. and Merry Lloyd
Sandra Martin
Sean Martin
Yvonne Martin
Keiko Masunaga
J. M. and Louise McAuliffe
David McCarthy and Nonni
Weaver
Randy and Francie McEwen
Marylyn McKeon
Tammy S. McKinney
Aaron D. McNabb
John and Betty Mellein
Ben and Michelle Meredith
Lucille Messner
Andy and Tani Michaud
Jeff Moenck
Darrin Moir
Carol Moore
Leah Moore
David and Cheri Moroney
Maya Muller
Ryan and Michelle Murphy
Wayne and Emma Muzzy
Chris Nelson
Fran Nelson
Thomas Nelson
Joyce Niemi
Ken and Peggy Noble
Gary and Janet Oyer
Greg and Amy Pang
Hahli Clark Parvey
Nels and Beverly Parvi

Audrey Petterson
Kevin and Susan Pointer
Brian and Jane Price
Jim Pugel
Quirk Business Group
George Raiter and Judith
Bartholomew
Natalie M. Richie
Lois Riha
Sara Rinearson
Mavourneen L. Rister
Karla Rivers
Cindy Robbins
Gregg and Kathryn
Robinson
Steven and Jennifer
Robinson
Jan Roose
David and Bonnie Rosi
Nate and Sarah Ross
David Rukkila
Kim S. Salsbury
Maxine Samuelson
Ken and Kathy Santschi
Joel Schaaf
Daniel E. Schabot
Jacob Schloss
Nichole Seroshek
Laurie and Matt Severson
Courtney Shah
Gabe Kirkwood and
Danielle Shulke
Kirkwood
Signmasters Awards 'n'
More
Julie Smith
Troy and Kaylyn Smith
Kelly and Lola Smith
Lisa Smith
Shawn and Natalie Smith
Donald Sorgenfrei
Karen Spackman
Karla Spromberg
Chuck and Mary Ann
Steffani
Chance and Maggie
Stewart
Tiffany Stewart
Edward and Carolyn
Strong
Carey Thies
Kam Todd
Randy and Glenda
Trautman
Alice Trevino
Sherri Tryon
Rheannon Van Cleef
Nicole Walker
Joyce Wallace

Stanley and Annette Ward
Nonnie Weaver and David
McCarthy
Spencer and Megan
Wiggins
George and Mary Jane
Williams
Ernie and Gwyn Wilson
Rick and Dee Winsman
Allan and Marie Wise
Greg and Carleen
Wolgammott
Jim Woodruff
Jill Yates
Josie Zbaeren

Gifts of Material & Equipment

Paul Cozad
Joseph Duschik
Brendan Glaser
Steve and Bonnie Kerlee
Red Lion Hotel
Jenny Smith
Signmasters Awards
'n' More
Joseph Nevin
Phil and Julie Suek
Leslie and Mary Tucker

**In Honor of:
Mac Gridley**
Bob and Jan Gridley

**In Honor of:
Chase Kearney**
Ron and Carole Kearney
Andy and Tani Michaud

**In Honor of:
Lower Columbia
College Baseball**
Dan Giuliani
Ken and Kathy Santschi
Ellen Rosbach
Kathy Laird

**In Honor of:
June Rose**
Rob E. Quoidbach

**In Honor of:
Derrick Salberg**
Kenny and Linda Campbell

**In Memory of:
Dr. John Brookhart**
Carol Carlson
Arllys Clark
Donald and Judy Fuller
Karen and Rick Johnson

**In Memory of:
James B. Gorman**
Charles and Karen
Bergquist
Archie and Marilyn Beyl
John Brookhart
Catharine and William Byrd
Karen Cooper
Sonya Elhardt Olden
Donald and Judy Fuller
William and Georgia
Gibbens
Adrienne E. Gorman
Arlene Hall
Mike & Mary Harding
Tom and Carilyn Jenkin
Karen and Rick Johnson
Helen Kuebel
Lynn Lawrence
Randy and Francie McEwen
Lucille Messner
Nels and Beverly Parvi
Pete and Karen Pickett
Maxine Samuelson
Darold and Betty Sjoblom
Chuck and Mary Ann
Steffani
Mowton L. Waring, Jr.

**In Memory of:
Lynn Howell**
Anonymous
Stephen and Kathleen
Babcock
Dorothy Bain Hanson
William and Nancy Baird
Ronald and Alice Bakke
Peter and Jane Barrett
Leroy and Diann Bonkowski
Tammy and Kenneth
Burgoyne
Gil and Phyllis Carbone
Stuart and Judy Card
Richard and Tina Cygrymus
Sarah Dickerson
Patricia Doebele
Jeffry and Susan Fisker
Jana Freiberger and Dennis
Morgan
Glenn and Christina Gee
Ray and Jackie Harrison
Dan Howell
Gloria Johnson
Gloria Johnson Plut
Bob and Debbie Larner
Lars and Faye Lervik
Brooke Loewen
Keiko Masunaga
J. M. and Louise McAuliffe

Michael and Wendi
McDernott
NORPAC
PeaceHealth Internal
Medicine
P. J. Peterson and Stephen
Jones
Kevin and Susan Pointer
Howard and Kelley Reeher
Gregg and Kathryn
Robinson
Tom Rozwod
Pat McIntyre Spencer
Mark and Karen Thorson
Randy and Glenda
Trautman
Steven White
George and Mary Jane
Williams

**In Memory of:
Hilmar Kuebel**
Karen and Rick Johnson

**In Memory of:
Mike McBride**
James McBride

**In Memory of:
Stan Rose**
Rob E. Quoidbach

**In Memory of:
Betty A. Schloss**
Jacob Schloss

**In Memory of:
Nichole B. Sherman**
Bonnie Fabian

**In Memory of:
Lyle W. Smith**
Bob and Barrie Altenhof
Jeff and Debbie Altschul

**In Memory of:
Dena Taylor**
Kelso Pow Wow
Committee
Donna Rittenbach

**In Memory of:
Thomas E. Tossberg**
Jacquelyn Tossberg

UNIVERSITY CENTER

CityU
of Seattle

CONCORDIA
UNIVERSITY

EASTERN
WASHINGTON UNIVERSITY
East country, Big

WASHINGTON STATE
UNIVERSITY
Vancouver

Lower Columbia College
1600 Maple Street
Longview, WA 98632-0310
lowercolumbia.edu

