

2018-19 REPORT TO THE COMMUNITY

IMPROVING PEOPLE'S LIVES THROUGH LIFELONG LEARNING

LETTER FROM THE COLLEGE PRESIDENT

Bob Mohrbacher, Ed.D.
Centralia College President

We are excited to get started on another great year at Centralia College. We have a lot of work ahead of us this year, but we are focused on continuing to increase student success. I do want to take a moment to draw a couple of items to your attention.

First, the Washington Community and Technical College system was recently ranked number 1 in the nation in a study sponsored by WalletHub, a consumer credit agency. Their researchers looked at a number of factors, including educational outcomes, career outcomes, and college costs and financing options. When they crunched all of the numbers, Washington community and technical colleges had the best overall score. Centralia College is proud to be part of such an exceptional education system. And one of the key factors in this ranking is the affordability of getting a higher education at our college. All of you who support the Centralia College Foundation play a big part in our success because one of the biggest factors in keeping college affordable is the large number of scholarships that we offer each year. So thanks for helping to make us number 1!

Second, this year we will be busy redesigning educational pathways for students, implementing what is called a Guided Pathways framework. The idea is to make enrolling in college and completing a degree less confusing. This approach is based on developments in decision science, and we will be working to make it easier than ever for students to understand what their options are, how to meet degree

requirements, and to make good decisions about their career goals or transfer options. As we work through this new framework, we will continue to offer the same high quality classes we have always offered, but we will do so in a way that makes it easier for students to determine their goals and to accomplish them.

Third, we continue to develop exciting new program offerings for our students. Did you know that we graduated our first group of students from the Bachelor of Applied Science in Teacher Education program last June? Those students are now out around the region, starting their first year as teachers in our schools, and we wish them continued success. Also, did you know that we now have a Commercial Driver's License (CDL) program to train professional truck drivers? We started our first cohort this summer and enrollments for fall are already filling up. Truck drivers are continually in demand, so if you know anyone who wants to get licensed, send them our way.

Finally, we have lots of exciting projects underway around campus. We have begun demolition on a number of old buildings on the northeast corner of campus in order to clear the way for our new multi-purpose athletic field. This project is funded by the Associated Students of Centralia College (ASCC) and we hope to have it completed by fall of 2020. In preparation for that project, we have moved all of our early childhood education and ECEAP programs into several buildings along Pear Street. We are also excited about the Southwest Washington Flexible Trades (SWFT) Center.

This project is funded by the Centralia College Foundation and a grant from the TransAlta Corporation. It will be a 12,000 square foot light industrial building that will be a great spot for college trades programs, partnerships with local industry in order to help meet their training needs, and may be used by local school districts to enhance or expand their career and technical education programs. That project also has a fall 2020 target date.

So, as you can see, we have a lot of activity going on and a lot of great work ahead of us. Thank you to all of you for the crucial role you play in that work by supporting the Centralia College Foundation. We could not do all of the things that we do for students without the tremendous partnership and support that you provide.

LETTER FROM THE BOARD OF DIRECTORS

Peter Abbarno
Centralia College Board President

The Centralia College Foundation strives to maintain and expand that margin of excellence for which Centralia College is known and continue to develop a reputation as an organization pursuing educational excellence. That is our promise to you, our students, and the community.

Over the past 37 years, the Centralia College Foundation has grown from “\$50 and a handshake” to having over \$20 million in assets. And, while that may seem like a lot of money, the cost of education and the needs for our community have also grown. Over the past two years, the Centralia College Foundation, a non-profit 501(c)(3)

organization, has invested over \$1.3 million in Centralia College students through scholarships and financial aid.

The Foundation recognizes that a pillar to any successful community is a quality education that meets the needs of current and future students. That means, in addition to investing directly in our students, the Foundation provides recognition to our faculty, staff, and alumni for their outstanding achievements; assists with the development of new and innovative programs; and builds and improves our campus buildings and infrastructure, like the Southwest Washington Flexible Training Center (SWFTC).

In 2019, the Foundation will continue its efforts pursuing excellent educational opportunities for all students. I am proud and honored to serve as the Foundation Board president and highlight our successful history and how the Foundation is investing in educational excellence. Thank you for your continued support of Centralia College and the Centralia College Foundation. We look forward to continuing the tradition of having a positive impact on our students, the college, and the community.

DAN HASKINS: CENTRALIA COLLEGE’S 2019 DISTINGUISHED ALUMNUS

Dr. Dan Haskins first encountered 10-year-old Benard Ongwae at an elementary school in Kenya. The bright young boy had fallen into a fire

years earlier, leaving him with crippling scars that bound his leg. “I realized he was going to be handicapped for the rest of his life,” Haskins said.

After sharing his veterinary expertise in Haiti, Brazil, Belarus and the Ukraine, Haskins was in Kenya cultivating his

nonprofit, The Boscovet Project USA. “We’ve put in 42 wells in villages outside of Kisii serving approximately 4,000 people with clean, drinking water,” Haskins said.

This led to a proliferation of other projects including community gardens, latrines, microfinance, school supplies, Days for Girls menstruation kits, and ultimately construction and staffing of a 10-room schoolhouse.

Haskins was well-equipped for the challenge. The 1971 Rochester High School class valedictorian earned his associate degree from Centralia College in 1973. “It was a quality education,” he said.

He graduated from Washington State University’s College of Veterinary Medicine in 1978 and began focusing on equine and camelid medicine. He went on to become CEO and president at Northwest Veterinary Group, a member of the Washington State Veterinary Board of Governors, and an adjunct professor at Washington State University. In 2005, he received the Washington State Veterinarian of the Year award. He also helped found Mixed Animal Veterinary Associates North America Inc. (MAVANA), which endows independently-owned veterinary practices with the benefits of corporate structure.

Haskins and his wife, Linda, have a passion

for helping those in need. The couple used their resources and connections to bring Benard and his father to the Shiners Hospital in Sacramento. Two painful graft surgeries were required to repair the damage. “Linda stayed in the hospital with him for a month, sleeping on a cot,” Haskins said.

Today Benard is back in Kenya, enrolled in a private boarding school and thriving. “He has a perfectly normal leg,” Haskins said. “He runs and he plays soccer ... I get emotional just thinking about it. He’s got a bright future ahead of him.”

In Appreciation
2019 RETIREES

Centralia College wishes to honor and recognize the service of the following 2019 retirees.

BARBARA HINS-TURNER

*Director of Power Generation Education
14 years*

MIKE DRISCOLL

Welding Professor • 35 years

LINDA FOSS

English Professor • 17.5 years

BILL STORMS

*ctcLink Data Integrity Project Consultant
3 years*

LARRY GROVE

PE Professor • 40 years

DAVE COFFMAN

Sociology Professor • 20 years

JOHN MARTENS

Vice President of Instruction • 30.5 years

BILL SCHOELKOPF

Electronics Technician • 37 years

DICK LAMB

Fiscal Analyst • 35 years

PATRICK ALLISON

Computer Science Professor • 17.5 years

Capstone Day

Centralia College held its seventh annual Capstone Presentation Day on June 7 in the TransAlta Commons building. There were approximately 40 student projects presented at the event, which showcased Centralia College students' culminating work in their respective disciplines. The Centralia College Foundation provided up to \$10,000 in funding for the projects. Here are a few of the highlights.

Unimount

JACK GILBERTSEN, NICK RADEMAKER, CEDRIC STONE, PAUL O'HERN

The Unimount is a vinyl cutter, 3D printer, router and laser engraver in one. "It's the ultimate prototyping tool," said Cedric Stone.

Gas Law Experiments

OLIVIA BRAUN

This project tested three different ways of finding absolute zero to extrapolate an experimental value.

Emergency Power Supply

AARON FOWLER, JACOB THOMPSON, TOM BURNEY, MAURICE FREEMAN

The Charge It uses flowing water to charge electronic devices. It can connect to a kitchen sink, toilet, washer, or any other flowing water source.

Wireless Temperature Range Monitor

RAPHAEL MONTEZ

The Wireless Temperature Range Monitor marks the temperature of anything from freezers to grills, recording it for future use.

Musical Bracelet

BENJAMIN KALLUS, JORDIN RAISOR-BOONE

This wearable bracelet-like device uses a sound sensor to take in music and turn it into lights and vibrations. "Without the Foundation's help, this wouldn't be possible," said Jordin Raisor-Boone.

Rebecca Snaza

Associate Degree in Criminal Justice

Thor J. & M. Helen Peterson Endowed Scholarship

Presented by Julie Lind

"I am very honored to be the recipient of the scholarship. This scholarship is allowing me the opportunity to further my education. In addition, I will be able to focus more on my studies and not have to worry about obtaining loans."

Brian Wood

Associate Degree in Nursing

PacifiCorp - Chehalis Power Plant Scholarship

Presented by Stuart Halsan

"I am very excited about my future and believe that with the opportunity your scholarship provides, I can achieve my dreams of becoming a nurse and be an aid to the community. I am truly thankful for your scholarship."

Tyler Ashmore

Associate Degree in Education

Doris and Clarence Watterson Endowed Scholarship

Presented by Phyllis Schwiesow

"It means a lot to be awarded this scholarship and I will do my best to put it to good use. By receiving this scholarship, it will allow me to not focus too much on working and more on my studies and leading our basketball team back to NWACs in March."

Austin Filley

Bachelor of Applied Science in Diesel Technology

Dave Sherwood Memorial Endowed Scholarship

Presented by Peter Abbarno

"Without this scholarship allowing me to further my education, I would be required to take out student loans to cover tuition, resulting in a great deal of debt even before beginning my career."

2018-19
SCHOLARSHIP FACTS

NUMBER OF RECIPIENTS

*2-Year Programs: 290
Valedictorian/Salutatorian Recipients: 29
Bachelor's Degree Programs: 92*

TOTAL: 411

AMOUNT AWARDED

*2-Year Programs: \$418,516
Bachelor's Degree Programs: \$226,554*

TOTAL: \$645,070

NUMBER OF SCHOLARSHIP

Endowed and Community Scholarships Awarded

TOTAL: 177

CENTRALIA COLLEGE STUDENT STATS

6,787 STUDENTS
Faculty: Student Ratio
1:16

**OLDEST COMMUNITY COLLEGE
IN WASHINGTON**
Established in 1925

FIVE NWAC CHAMPIONSHIPS
Men's Cross Country, 1947
Baseball, 1949 and 1965
Men's Tennis, 1964 and 1965

**51% STUDENTS RECEIVE
NEED-BASED FINANCIAL AID**

64% female/36% male
45% workforce education
24% academic/transfer students
7% basic skills and pre-college
44% of students work
37% students who have children

**Tuition and fees for an associate
degree-seeking student**

(15 credits) - \$1,514 per quarter

**Tuition and fees for a bachelor's
degree-seeking student**

(15 credits) - \$2,343 per quarter

**HIGHEST
ENROLLED PROGRAMS**

Associate in Arts
Registered Nursing
Business Administration
Criminal Justice
Bachelor of Applied Science in
Applied Management
Welding Technology

Thanks to a generous TransAlta Coal Transitions Grant, Centralia College will soon be home to a 12,000 sq.ft. flexible use building that is available for training programs for local industry, trade associations, community groups, K-12 education, and Centralia College programs. Training will focus on vocational and technical courses needed to assist current or future students, employees, and employers meet the needs of our local and global economies.

SWFT Center Project Underway

The Centralia College Foundation has a new building project underway. Thanks to a generous grant from the TransAlta Coal Transition Board, the foundation is constructing the Southwest Washington Flexible Training Center (SWFT Center). The project is on-track to open for instruction in the fall of 2020. This building will provide classroom and hands-on instruction space for local trade programs, industry training, K-12 education, and Centralia College courses.

Fundraising is underway for a forestry simulator and other equipment that will be utilized in this building and will also be used in the college's upcoming mobile trades lab.

To support equipment purchases, information, or a tour contact Christine at christine.fossett@centralia.edu or 360-623-8451.

CENTRALIA COLLEGE FOUNDATION BALANCE SHEET – UNAUDITED STATEMENT (AS OF 6/30/2019)

	Total	General/Operating	Restricted	Endowments	Scholarships	Plant & Equipment
ASSETS						
Current Assets						
Pooled Cash	18,686,370.42	2,009,315.07	3,944,700.40	10,740,226.79	1,374,117.16	618,011
Accounts Receivable	110,195.35	0.00	671	89,774.37	19,750	0.00
Total Current Assets	18,796,566	2,009,315	3,945,371	10,830,001	1,393,867	618,011
Fixed Assets						
Land	624,439	0.00	0.00	0.00	0.00	624,439
Buildings; net	85,917	0.00	0.00	0.00	0.00	85,917
Equipment & Furniture; net	90,006	28,049	9,615	0.00	0.00	52,342
Total Fixed Assets	800,362	28,049	9,615	0.00	0.00	762,698
Total Assets	19,596,928	2,037,364	3,954,987	10,830,001	1,393,867	1,380,709
LIABILITIES & EQUITY						
Liabilities						
Accounts Payable	394,292	36,784	4,333	0.00	352,885	289
Total Liabilities	394,292	36,784	4,333	0.00	352,885	289
Equity						
Beginning Fund Balance	16,508,765	1,893,613	2,632,173	10,347,155	909,451	726,372
Current Year Excess (Deficit)	2,693,871	234,718	1,318,480	482,846	131,531	526,296
Total Equity	19,202,636	2,128,331	3,950,653	10,830,001	1,040,982	1,252,668
Total Liabilities & Equity	19,596,928	2,165,116	3,954,987	10,830,001	1,393,867	1,252,957

CENTRALIA COLLEGE EXPENDITURE STATEMENT

June 30, 2019

Operations:

Salaries	\$16,774,990
Benefits.....	5,287,657
Goods and Services	3,195,173
Travel	344,909
Equipment	1,071,807
Total Operations	\$26,674,535
Capital Projects	\$3,268,186
Student Employment	290,741
Scholarships and Financial Aid	7,206,639
Total Expenditures.....	\$37,440,101

Employees – During the fiscal year ending June 30, 2019, the college employed 261 full-time and 365 part-time employees. Of the total employees, approximately 70 percent resided in the college’s service district, which includes all of Lewis County and the southern portion of Thurston County.

Local Government – Included in the expenditures listed above are payments to the county and city governments of \$593,256 for services, fees, permits, street vacation and purchase, facility rental, and utilities.

Taxes – The college is exempt from state property tax. However, the college is not exempt from sales tax. When taxable items are purchased in Washington State, it must pay tax. For 2018-19, the college paid \$28,904 in use tax to the state. The college bookstore generated \$886,921 of taxable sales revenue, which resulted in sales tax collections of \$71,371.

Our wonderful campus, faculty and staff at the Fall Quarter Kickoff. Sep. 9, 2019.

FOUNDATION BOARD OF DIRECTORS

Executive Board

Peter Abbarno
President
Althaus, Rayan, and Abbarno.
Board member since 2002.

Michelle Davis
Treasurer
Key Bank.
Board member since 2016.

Joe Dolezal
Vice President
Optometrist, self-employed.
Board member since 1997.
Past Board of Trustee member.

Chuck Higgins
Board Member
TransAlta (retired).
Board member since 2012.

Rebecca McGee
Board Member at Large
Social Security Administration
(retired).
Board member since 2000.

Bob Mohrbacher, Ed.D.
Centralia College President

Dwayne Aberle
Board Member
President, Security State Bank.
Board member since 2002.

John Braun
Board Member
Owner, Braun Northwest.
Board member since 2001.

Renee Corwin-Rey
Board Member
Owner, Corwin-Rey Farmers
Insurance. Board member since
2013.

Arny Davis
Board Member
Lewis County Treasurer.
Board member since 2014.

Joe Enbody
Board Member
Enbody, Dugaw & Enbody.
Board member since 2003.
Trailblazer Award Winner for
2018.

Duane Evans
Board Member
Port Blakely Tree Farms.
Board member since 2014.

John Klumper
Board Member
Lewis County Title.
Board member since 2015.

Tina Merten
Board Member
Providence Centralia Hospital.
Board member since 2018.

Brian Nupen
Board Member
First Allied Securities (retired).
Board member since 2000.

Lisa Perry
Board Member
Sierra Pacific Industries.
Board member since 2018.

Vicki Pogorelc
Board Member
Community Volunteer.
Board member since 2001.

Phyllis Schwiesow
Board Member
Schwiesow Construction
(semi-retired).
Board member since 2001.

Jim Sherrill-Board Member
Retired from Public and Child
Welfare with the Department
of Social and Health Services
since 1979. Board member
since 2002. Past Board of
Trustee members.

Jason Vatne
Board Member
Columbia Bank.
Board member since 2016.

Michael Wagar
Board Member
The Chronicle,
Board member since 2018.

Rodney Youckton
Board Member
Lucky Eagle Casino.
Board member since 2019.

Renee Lawson
Classified Liaison
CC Classified Liaison.

Jody Peterson
Faculty Liaison
CC Faculty Liaison

Mark Scheibmeir
Ex Officio
Hillier, Scheibmeir,
Vey and Kelly.
Board member since 1995.

Steve Ward
Board Member
Centralia College Vice President
Finances and Administrations
Ex. Officio.

Doris Wood Brumsickle
Trustee Liaison
Centralia College faculty
member (retired).
Board member since 2017.

IN-KIND CONTRIBUTIONS IN SUPPORT OF CENTRALIA COLLEGE FOUNDATION

Alaska Airlines	Providence Health & Services
Althausser, Rayan, Abbarno, LLP	Mark Scheibmeir
Bateaux Cellars	Joanne Schwartz
Blue Steel Sports	Phyllis Schwiesow
Mark Bolender	Seattle Mariners Charitable Donations
Linda Bucher	Seattle Sounders
Clif Bar	Shop 'n Kart - Centralia
Renee Corwin-Rey	Simmonds Chiropractic
Darigold Corporate Office	Soft touch Car Wash & Pearl St.
Embody Movement Studio & Lifestyle Boutique	Espress Lube
Heal & Toes Therapeutic Reflexology	Starbucks- Centralia
Ellen Hinderlie	The Hair Company
Innovations In Eyecare Inc	The Chronicle
Jordan D Pollack Fire-EMS Training	Thorbecke's FitLife-Chehalis
Kaiser Permanente	Timberland Bank
John Klumper	Title Guaranty Company, Inc.
Steve Kopa	ToledoTel
Kresky Auto Repair & Electric	Twin Star Credit Union - Chehalis
Lagunitas	Visiting Nurses Foundation/Thrift Shop - Centralia
Lewis County Literacy Council	WA Association of Chiropractors
Lewis County Public Health & Social Services	Wilcox Family Farms
William A. Logan	
Lucky Eagle Casino & Hotel	
Rebecca M. McGee	
Tina Merten	
Bob Mohrbacher	
Napavine Family Chiropractic, PS	
Odwalla, Inc	
The Olympic Club	
Performance Bicycle	
Lisa Perry	
Victoria L. Pogorelc	
Providence Centralia Hospital	

COMBINED FUND DRIVE

We would like to also thank employees from the following state agencies who have contributed to the Centralia College Foundation via the state-wide Combined Fund Drive:

Margret Friedley	Andrea Slempe
Theresa Hilliard	Brian Zylstra
Janis Hughes	

ENDOWMENTS

Gordon Aadland

Created by the family of Gordon Aadland to honor his passion for education. Gordon worked at Centralia College as its first public information officer. The esplanade that runs through campus is named in his honor.

Alan Allie (1942–1996)

Established in Alan Allie's name by former Centralia College basketball teammates.

Colleen Allison (1928–1983) Memorial

Served as a bus driver for the Centralia School District for 10 years.

Altrusa Club

Altrusa is an international service organization founded in 1917. The Centralia-Chehalis Club was chartered in 1948.

Margaret Alvord (1907–1986)

Was an accompanist for the college's music department for 20 years.

American Legion, Post #17

National organization founded in 1919; created in memory of longtime member Ted Massey.

American Legion, Post #22

National organization founded in 1919 by a group of veterans working for veterans.

Rachel Bartlett Memorial (1971–1988)

Centralia High School student who planned to pursue a career as a dental technician.

Robert E. Bates (1927–1991)

A Centralia College student in 1947 and 1948. Pacific Northwest Bell employee.

William A. (1907–2002) and Etha (1907–1999) Batie

He was the biology instructor at Centralia College from 1940 to 1972 and Dean of Instruction from 1965 to 1967. She followed a career in banking.

William A. Batie Health and Science

Established in 2002 in honor of William A. Batie to support and promote physical life programs.

Lloyd (1899–1968) and Bertha Baumgarten (1900–1993)

Owned and operated Baumgarten Hardware and Plumbing Company from 1944 to 1958.

Glenn (1928–1996) and Marjorie Bennett

Created in 2005 for scholarships to Lewis County students.

Big Band Scholarship

Endowment established in 1994.

Troy Bradford (1965–2016)

A purchasing agent for Braun NorthWest for 23 years who loved anything fast. This endowment is for students studying fabrication/welding.

Thelma Brooks (1907–1976)

Centralia College English teacher from 1958 to 1972.

Gail and Carolyn Shaw

Established by the CCF board to honor these devoted and long-term supporters of Centralia College and the surrounding community.

Dr. Ralph O. Carlson (1923–1996)

Established in 1996 by Janet Carlson in honor of her husband, Ralph, who was a longtime psychology instructor at Centralia College.

Centralia Advanced Education Assoc.

Established in 1984 to provide scholarships for graduates of Centralia High School.

Centralia College Board of Trustees

Established in 1996 by the Board of Trustees.

Centralia College Booster Club Athletic Scholarship

Comprised of individuals in the community who support the Centralia College athletic program.

Centralia College Class of '63

The members of the Centralia College Class of 1963 have fond memories of their time at Centralia College and have returned to the college several times for class reunions. This endowment is established through the class members for a student scholarship.

Centralia College Distinguished Alumnus

Established in honor of Distinguished Alumnus Award recipients.

Centralia College Exceptional Faculty

Established in 1991, annually recognizes outstanding faculty members.

Centralia College Faculty

Established in 1989 to provide scholarships for students of Centralia College.

Centralia College Foundation

Established to provide tuition for students who demonstrate academic excellence.

Centralia College Library

Established in 2005 by CC Library personnel for the betterment of the CC Library.

Centralia Rotary Club

Established in 1988 by a Centralia Rotarian and expanded in 2010 by the Centralia Rotary Club for scholarships to Centralia High School students.

Niles D. (1903–1974) and Vivian Churchill

(1905–1977) Memorial
Owned and operated the N. Churchill Glove Factory.

Vincent Coates (1917–1990)

Math and engineering instructor and registrar at Centralia College from 1948 to 1979.

Margaret Corbet (1886–1971)

First dean of Centralia College, serving from the opening of the college in 1925 until her retirement in 1949.

Adelaide Dagasso (1908–2003)

Longtime resident of Rochester, established through her estate.

Victor Dagasso (1911–1999)

Longtime resident of Rochester, established through his Charitable Remainder Trust.

Ercel Davis (1911–1998)

Longtime resident of Lewis County, established through his estate.

J.O. (1874–1942) and Lillian Taylor Davis (1884–1969)

J.O. worked as a railroad engineer. Both were very active in the Masonic Lodge.

Diesel Technology Program

Established in 2002 by the Centralia College Diesel faculty using fundraisers for scholarships.

Edinger/Squires Memorial

Created by the granddaughter of Lillian/Ray Edinger and Alexander/Anna Squires in memory of their impact on the local community. The Chronicle was owned by the Edinger family until the 1960s and the Squires operated a hardware store on Market Avenue in Chehalis.

Ernest (1911–1999) and Edith (1916–2006) Driscoll

Established through a Living Trust in 1995. Ernest worked in steel manufacturing and construction and Edith was a school secretary. Both had a strong commitment to lifelong learning.

Lloyd B. Dysart (1893–1979)

Centralia attorney and business law instructor at Centralia College from 1946 to 1965.

Arthur Ehret (1899–1974)

Chemistry instructor and registrar at Centralia College from 1925 to 1967.

Arne (1910–1981) and Julia Fagerness (1912–1988)

Centralia residents who raised nine children, most of whom attended Centralia College.

First Interstate Bank

The Coffman-Dobson Branch has provided service to Lewis County residents for over 100 years.

Alice FORTH

A 1951 graduate of Centralia College and the first Margaret Corbet scholar. Served from 1958 to 1991 as an instructor, counselor, chair of the business education division, and dean of students at the college.

Victor Freund (1945–2005)

Chairman of the social science and humanities division, director of Teaching and Learning Center, director of Distance Learning, and foreign language instructor at Centralia College, from 1968 to 2005.

Rob Fuller Memorial Endowment

The first of three Fuller stores was opened in Chehalis in 1941 by Ed and Bill Fuller, Jr.

Claire E. Fuller (1912–1987)

Employee of the educational system for 12 years and a strong believer in higher education.

George Gablehouse

Physical education instructor and athletic director at Centralia College from 1958 to 1979.

Ross Galvin

Established in 2017 to honor this devoted local physician. Benefits a nursing student or project.

Garrison Family

Designed to benefit a Centralia High School graduate or a student from the surrounding community.

George Godding/EDC

In recognition of George Godding, the first president of the Lewis County Economic Development Council. Scholarship sponsored by the EDC.

John V. Griel (1917–1995)

Chemistry instructor at Centralia College from 1947 to 1976.

Walter (1907–1997) and Helen (1907–1960) Hanke

Established by Walter Hanke prior to his death in 1995. The college received the residual of this estate in 1996 to formally establish the endowment. The Hanks were longtime Lewis County farmers.

Hanke Faculty Achievement

Created from the Walter Hanke estate to provide professional development/recognition or funding for special projects for Centralia College faculty.

Dr. Nels Hanson

The first president of Centralia College; served from 1966 to 1981.

Marco Heidner Charitable Trust

Created in 1999 in memory of Marco Heidner.

Dr. Garrett Heyns (1891–1969)

Washington State Director of the Department of Institutions who established the Education Center at Washington Corrections Center in Shelton.

Dave Hilbiber (1922–1997)

Former faculty member of the professional technical program at Centralia College.

Harry S. Hill, Jr. (1923–1995)

Longtime supporter of Centralia College and its many athletic programs.

Hamlet Hilpert (1907–2007)

An active community citizen with a keen interest in Centralia College music programs.

Olive Irelan (1908–1995)

Teacher for 42 years and employed by the Centralia School District from 1944 to 1973. Charter Foundation board member.

Helen R. Jaeger (1929–1991)

An artist, well-known for her pottery design, and a teacher of art and elementary children.

Garvin and Mabel Johnson Memorial (1913–2014)

Garvin moved his family to Lewis County in 1981. The couple enjoyed attending concerts at the college and valued the arts and education.

Erma E. (Boone) Kain (1913–1988)

Beautician and resident of Lewis County.

Jack R. Kalmbach

Centralia College Dean of Administration from 1986 until he retired in 1993.

John and Donna Karvia

He is a retired Chehalis police sergeant and she served as Lewis County Clerk. Both are Centralia College alumni.

Katharine Kemp (1899–1978)

Foreign language instructor at Centralia College from 1932 to 1968. In 1975, she wrote the history of the college.

Kenneth Kimball (1928–2003)

Music director at Centralia College from 1955 to 1990.

Dr. Henry P. Kirk Scholarship

Former president of Centralia College; served from 1986 to 2002.

Dr. Henry and Jenny Kirk Endowment for the Fine Arts

Established in 1997 to promote arts and humanities in the community.

Mattie Kirk (1936–1996) Music Scholarship

Established by former Centralia College President Dr. Hank Kirk and his wife Mattie prior to her death, in recognition of her love and devotion to music.

Deborah Meade (1947–2012)

Created in memory of CC Distinguished Alumna Angela Meade's mother recognizing outstanding Centralia College musicians.

Thorlea Peterson Kirtz

Centralia College class of 1968. Teacher at Maple Lane school.

Rufus Kiser (1907–1995)

Forestry division chair at Centralia College and zoology and physical science instructor from 1941 to 1973.

Kiwanis Club of Centralia/Chehalis

International service organization established in 1915. The Chehalis club formed in 1922.

Estella Littel Korsgen (1908–2008) and Bernice Warner Littel (1885–1996)

Created through the Charles Littel Trust, founder of Centralia College.

Al (1911–2009) and Marge (1914–2003) Kuder Family

Established in 1996 by the family of Al and Marge Kuder whose five daughters attended Centralia College on scholarships and have all gone on to establish themselves in careers. Susan Kuder Dunn is a Centralia College Distinguished Alumnus Award recipient.

Lewis County Demolition Derby

Formed in 1980, provides recreation for Southwest Washington residents.

Lewis County School Retirees' Association

Established in 1950 and affiliated with the Washington Retired Teachers Association.

Minnie Lingreen (1901–1995)

History and social science instructor at Centralia College from 1939 to 1971.

C.L. Littel (1895–1966)
Established Centralia College in 1925 while superintendent of the Centralia School District.

Todd Lovington (1951–1997)
Centralia College math instructor, chair of the college's Strategic Planning Committee.

John H. Markham (1892–1980)
Centralia timber man who founded Mayfield Youth Camp.

John Markham Athletic (1892–19980)
Created in memory of John Markham to benefit athletes.

Daniel J. (1896–1989) and Anna B. McDonald (1897–1989)
Chehalis couple who owned and operated Mac's Sporting Goods and the McDonald Motel in Chehalis.

Harree L. McGee (1910–1965)
Worked as a precision machinist for the U.S. Navy and later for private companies.

Jack (1918–2003) and Agnes (1916–2005) Miller
Established in honor of their parents by siblings Cliff Miller, Gene Miller, and Karen (Miller) Paull.

Miss Lewis County
Established in 2016 to benefit the current reigning Miss Lewis County in her pursuit of higher education at Centralia College.

Patricia (Patti) Haase Morton
Centralia College graduate, career U.S. Foreign Service officer and 1979 Distinguished Alumnus Award recipient.

N.C. Machinery
Located in Chehalis and a supporting company in the Skinner Foundation.

Neggerson/Sippola/Reynolds Nursing Endowment
Created to support nursing students in honor of Lean Neggerson (1895-1990), who was the superintendent of nurses at Tacoma General until 1933; June Sippola (1917-93), who was the founder of the LPN program at Centralia College; and Ruth Reynolds (1926-83), who was a nurse at the former Centralia General Hospital and St. Helens Hospital in Chehalis.

Nupen Family
Longtime residents of Lewis County. Vicki was a charter member of the Centralia Rotary Club and Brian is a longtime Centralia College Foundation board member.

Harold J. O'Connor (1910–2005)
Harold is a 1930 graduate of Centralia College. He was a Centralia resident.

Helen O'Connor (1905–1994)
Established in 1988 at the same time that her husband established scholarships and the Harold O'Connor Endowment fund.

Ellis Oliver (1920–1997) Memorial
Established by family members to honor Ellis and his commitment to education. Promotes and supports business programs.

Robert Harold O'Neill (1890–1981)
Co-founder of Hemphill-O'Neill Lumber Company in 1947; was in the lumber business for 67 years.

Pacific Cataract and Laser Institute
The largest eye surgery center in the Pacific Northwest. Founded January 1985 by Helgi Heidar, M.D., and Robert O. Ford, M.D.

Francis J. (1915–2001) and Alice L (1918–2007) Paulus Trust
Graduates of Centralia College, retired and lived in Centralia. Francis was employed by the railroad and Alice worked for the telephone company.

Thor J. (1919–1975) and M. Helen Peterson (1917–2006)
Thor was a teacher and coach at Centralia High School. Helen was a retired pharmacist.

Phi Theta Kappa
Centralia College Honors Society for students pursuing an associate degree. Dedicated to the memory of Timothy Scott Kirk (1957-1992).

Dr.s Elmer, Robert and Richard Phillips, D.M.D.
The endowment set up in 2018 will benefit pre-dental, pre-medical or dental hygiene students.

Pogorelc Family
Created by longtime Lewis County resident, Vicki Pogorelc, who is also a member of the Centralia College Foundation board.

Arthur Plummer (1911–1978)
Owned and operated Twin Cities Sand and Gravel, and later, the Lakeshore Motel.

John & Kay Raupp
The Raupps live in Winlock and operate the Shamrock Nursery. John attended Centralia College and both John and Kay taught for 30 years in Lewis County.

Mildred Proffitt (1900–2000)
Established through her bequest to Centralia College, a lifelong resident of Lewis County.

Bob Reimer (1935–1997)
Established as a memorial to the former Centralia College Athletic Director.

Esther Robinson (1917–1984) Endowment Fund for Art Scholarships
Art student and librarian in the Centralia School District.

Jerry Robinson
A longtime Centralia School District teacher and administrator.

Robinson/Wolfson Memorial
Created by the grandson of Isaac/Sarah Robinson and David/Esther Wolfson in memory of their persistence to succeed. Both families were immigrants who came to Centralia in the early 1900s. The Robinson family owned a successful clothing store and the Wolfson family owned a women's clothing store. Both were located on Tower Avenue in Centralia.

Earl Schwiesow (1932–1996)
A quality contractor who believed in the importance of education.

Security State Bank
Established to provide business scholarships to Lewis County students. Longtime banking institution with great community support.

Fay Benjamin (1898–1964 and Mary Burcham Smith (1900–1970)
He taught school for over 40 years, many of those years in Chehalis. She was a nurse at the former St. Helens Hospital, Chehalis.

Society of American Foresters, SW Washington Chapter Memorial Scholarship
Memorial to Joseph M. Jackson, a Native American, who died in 1988.

David Spogen (1931–2001)
A lifelong advocate for education and dedicated to promoting students in vocational callings including diesel technology.

Arthur Freeman Staeger and Kathrine Staeger Kimball (1907–1967)
Freeman graduated from Centralia College in 1932, Kathrine in 1928.

Sterling Savings
Providing continuous service to the community since 1921.

Jean Sheridan
Jean is a long-time Lewis County resident and past owner of Pacific Mobile Leasing.

Dave Sherwood (1955-2011)
Created from the proceeds of the Dave Sherwood Memorial Elk Hunt on the TransAlta land. Dave lost his life while pursuing his passion on Mt. St. Helens and was a longtime employee of TransAlta.

Harry and Margaret Shields, Sue Shields Whorton and Delbert Whorton Scholarship
Established in 2018 to benefit a nursing or healthcare student.

Whitney Ryan Smith
A student in the first BAS-AM cohort who was in the process of getting his master's degree when his life ended unexpectedly.

Olga Kraus Stewart (1908–2003)
Centralia Junior College's first music instructor. Continued to teach and write original compositions until her retirement.

Gary and Neena Stoskopf
Gary is the owner of The Housing Mart, Inc. Neena is a former employee of Centralia College.

Eva Knight Swartwood (1887–1964)
Lewis County Auditor from 1918 to 1921; operated the Edison (First Street) Grocery in Centralia.

Gordon Sweany (1913–1986)
First Distinguished Alumnus (1978) and former CEO and chairman of the board at SAFECO.

Darold Talley (1929–2002)
Established by the Centralia Junior College Reunion Committee to provide tuition support for a student athlete at Centralia College.

Tanaka Family
Yasuomi was a nursery ecologist for Weyerhaeuser Co. and Frances taught in and coordinated the Centralia College English as a Second Language program from 1975 to 1998.

The Chronicle Employees
Local newspaper staff members who recognize the importance of educating people for positions in communications.

Robert H. (1904–1964) and Frances E. Thompson (1905–1979)
Founders of Lincoln Creek Lumber and West Coast Mills.

Dean S. (1901–1990) and Elva M. Thornton (1902–1993)
He was a business administration instructor at Centralia College from 1951 to 1967. She was a teacher and homemaker.

Title Guaranty Co. of Lewis County
Has been issuing title reports and closing real estate escrows in Lewis County since 1959.

Dr. A. R. Twiss (1912–1994) Memorial
Family doctor in Chehalis for 36 years; retired in 1987.

Uhlmann Motors, Inc.
Established by Mr. Richard Uhlmann, a successful businessman, valuable community resource and a supporter of higher education.

Hoa V. Vu Memorial
Created by the six children, all immigrants from Vietnam, of Hoa Vu in support of first-generation students.

Walton Classified Staff
Established in 2013 by Dr. James Walton to benefit classified staff at Centralia College in furthering their education or training.

Jim (1891–1958) and Laura Barner Ward (1892–1985)
Jim was manager of the J C Penney store in Centralia. Laura was the paymaster for Eastern Railway and Lumber Co.

George and Mary Jane Washington
Established in 2018 by the GW200 committee this will benefit a student who is dedicated to bettering the community while improving their circumstances.

George Washington Leadership (1817–1905)
Founder of the city that has become Centralia.

Bill and Helga Watterson
Created by CC alumnus Bill Watterson and his wife to assist students pursuing their bachelor's degree at Centralia College.

Doris (1915–2001) and Clarence (1912–2007) Watterson
Created by the children of Doris and Clarence Watterson who were longtime residents of Lewis Co. and supporters of numerous community activities.

Western Washington Area Health Education Center (WVAHEC)
Since 1987, WVAHEC has served the citizens of Washington State to assure equity of and access to health care for underserved rural and urban populations through education and workforce development. This endowment is created in support of students pursuing health care professions.

Lynn (1941–1977) and Lane Westlund (1968–1977)
Lynn owned and lived on a farm in Curtis and was a Weyerhaeuser employee. Lane was his oldest son.

Weyerhaeuser Company Foundation
Weyerhaeuser has a long and productive history in Lewis County. Weyerhaeuser established the Clemons Tree Farm in 1941, the first in the nation.

Owen C. Wicks (1903–1995)
Economics and forensics instructor at Centralia College from 1947 to 1969.

Phillip Wickstrom
English and drama instructor at Centralia College from 1962 to 1991. Co-founder of the Evergreen Playhouse and past president of the Washington Association of Theatre Artists.

WIDCO
Formerly Centralia Mining Co. that operated the Centralia coal mine.

Donald Widell (1931–2002)
Mr. Widell, a 1953 graduate, excelled in sports. He was inducted into the Centralia College Sports Hall of Fame in 1998.

Winlock Alumni Association
Established in 2000; this endowment was created by past Winlock high school graduates to support their current and future alumni as they further their education at Centralia College.

Bert Woodland
Established by Bert Woodland in 1996 to assist students with specific financial needs. Bert was a longtime Centralia College geology instructor well-known for geology field trips.

Walter Wuert (1925–1993)
A member of the Centralia College class of 1947 who was a local self-employed accountant.

George Calvin Yackley (1914–1991)
A lifelong farmer who raised cattle and sheep.

ANNUAL GIVING REPORT 2018-19

Special Recognition Over \$200,000

Richard A. Phillips

Legacy Circle \$25,000 +

Susan and Delbert Whorton
Robert H. O'Neill
Dale J. and Patti (Frankovich) Luger

Circle of Distinction \$10,000 +

Susan and Pat Dunn
The Seattle Foundation
Carol and David Robinson
Lewis County Literacy Council
Our George Washington Committee
Jean Sheridan
Victoria Pogorelc
Confederated Tribes of the Chehalis Reservation
Pacific Northwest Chamber Orchestra
Baxter Killian Memorial Trust
John and Sharon Wright

The Industrial Commission
Michael D. Smith
South Seattle College Foundation

Founders \$4,000 +

Joan Robinson
The Cowlitz Tribe
Title Guaranty Company, Inc.
Larry and Rebecca McGee
Steve Robinson
Union Bank
Jim and Tricia Murphy
Richard and Sarah Bullard
Mustang Technology
Mark Scheibmeir and Wendy Tripp
TransAlta

President's Club \$1,000 +

Dan Keahey, Realtor Coldwell Banker Evergreen
Audrey Kimball
Western Regional Boiler Association
George and Merle McCullough
Master Gardener Foundation of Lewis County
Lewis County Master Gardeners
Lawrence and Marsha Shaw
George and Elaine Chandler
Doris and Bill Wood-Brumsickle

The Chronicle
Elizabeth Grant
Charles Higgins and Nanette Reber
PostNet
Timberland Bank
Helgi and Drusilla Heidar
The Olympic Club
Bob and Liz Mohrbacher
Gene and Deborah Shriver
Althaus, Rayan, Abbarno, LLP
Love Abounds Foundation
Lewis County Writers Guild
Centralia - Chehalis Soroptimist
Robert and Sandra Batie
Lucky Eagle Casino & Hotel
PacifiCorp - Chehalis Power Plant
Marilyn and Fred Weinstein
Eric and Mary Ellen Steffensen
Deborah and Gene Shriver
Phyllis Schwiesow
Foster and Cheryl Bucher
George Washington Book Sales
Lewis County Quartermilers
Paul and Valerie Sneed
L & E Bottling Company, Inc.
Rose and Leon Bowman
David R. Draper
Stuart and Kathryn Halsan
Kathleen and Steve Ward
A Anonymous
Joseph and Ruta Enbody
Joanne Schwartz
Ralph E. Olson
Arthur and Glenna Symons
Henry and Jenny Kirk
Hemphill O'Neill Co.
Donald and Jeanette Fowler
John and Sherry Fagerness
Hillier, Scheibmeir, & Kelly, PS
Bob and Marilyn Hutchins
Richard and Janice Batie
Howard Batie and Anita Webster
Key Bank of Washington
Bonnie and Lee Canaday-Coumbs

AMVETS Capitol Post #2
Altrusa Intn'l Inc of Centralia
Chehalis
Susan and Fred Miller
Port Blakely Tree Farms LP
Bart and Adell Bloom
Wal-Mart Supercenter
Jim and Pam Walton
Centralia Rotary Club
William and Marilyn Logan
Joe Sidoriski
Rainier Connect
Cindy and Mark Mayo
Albert Parypa
Thomas and Karen Alderson
Diane Rasmusson
Jerry and Shirley Eacker
James and Carroll Pearson
Norman Wisner
John and Marlo Braun
Xerox Foundation
Pat McCarty
SHRM Olympia Chapter
Shelly Fritz
Mitzi Haslinger

Benefactors \$500 +

Providence Centralia Hospital
Columbia Bank-Centralia
Robert and Jayme Cox
Connie Robertson
Brigitte and Ron Burger
Lewis County Title Co.
Renee Corwin-Rey
Martin and Ellen Hinderlie
Charro and Jason Vatne
John and Joellen Martens
Cliff and Sharon Miller
Dan Foster
The Centralia College Fund
James and Judy Sherrill
John and Jeanne Klumper
Centralia-Chehalis Vintage Auto Club
Chapter X P.E.O.
Jack and Luellen Charneski

Janet Rusin
Mark and Sarah Dulin
Barbara Eastman
Bruce Carter and Betty Sanders
Chapter AV P.E.O.
Express Employment Professionals-Centralia
Frank and Judy DeVaul
Hazel and John Willmarth
Joe and Donna Balmelli
Virgil R. Lee Insurance
Salli Deckebach
Business Resource Center, Inc
Joe and Patty Dolezal
Ray and Maribeth Fitzgerald
Angela and Christopher DuPont
Joel Komschlies
Michael Roewe
Rene and Susan Remund
Neil and Marjorie Thornton
Kelly and Court Zuck-Stanley
Centralia College TRio Club
ARTrails of Southwest Washington
Mark Weerasinghe
Barbara and Andy Greatwood
Karie and Hans Jorgensen
Tiki Tap House
HUB International Limited
Rodney Youckton
Young Professionals of Lewis County
The Chehalis Foundation
Todd Rayan
Janice Lamb
Bruce Allen
Donald and Katherine Hansen

Patrons and Friends

Daniel and Candice Fetch
Samuel Small
Kerry Serl
Lewis County Historical Society
Jeff and Julie McQuarrie
Jena Gensrich
Fred Mueller

Kenneth and LaDene Mattson
Book 'n' Brush
William Brumsickle
SCJ Alliance
Craig Schweikart and Nancy Draper
Yun Kim
Jacob and Brooke Fay
Dennis Clemons
Douglas Shult
Jim and Barb Lowery
Rose Spogen
Lisa Perry
Connie Smejkal
Anne Schuchmann
Mary Capen
Todd and Tracy Mason
Estate of Patricia A Clark
Joyce Barnes
Kelli Bloomstrom
Thorlea Kirtz
Gary Stamper
Page and Margaret Steelhammer
Jim M. Gullickson
John and Deborah Lawrence
David and Debbie Campbell
Kae and Terry Studeman
Kevin Laws
Linda Foss and Doug Hitch
Charles Cook
Patty and Joe Dolezal
Stihl Northwest
Brian C. Nupen
Siu and Jemima Tso
Daniel Brumsickle and Catherine Conzatti
John Linehan
Lowell Bailey
Richard and Susan Alvord
Roberta Ziegler
Mary Alexander
Gil and Kathy Elder
Representative and Richard and Amy DeBolt
Klaus and Marianne Wallis
Edna and Ed Fund

Nancy and Keith Macy
Barry and Susan Bauska
Steven Brumsickle
Craig Barnes
Tyson and Krystal Lucas
Lynn Okita
Brian Rauscher
A.J. Losoya
Maridel Voetberg
Joe Burr
Cheryl and David Williams
Judith Aguilar
Association Of Washington
Businesses
Rockwell Automation
Greg and Suzette Smith
Teneal Gustafson
Jacqueline Armstrong
Chris and Julie Huss
William D. Murray
Jo Ann Buzzard
Douglas Lukascik
Arland and Sharon Lyons
Robert and Janice Menaul
Thomas Henderson
Marla and Chuck Miller
Linda and Lance Fletcher
Shawn and Bob Peters
Amanda and Scott Price
Brian Dow
Donald Lund
Timothy and Christine Fossett
Maurice Ray
Tom and Amy Duffy
Dwayne Aberle
Bob Berg
Marian Osterby
Geina and Kasey Studeman
Bob Thompson
Stephen Norton and Amy Cook
Richard and Barbara McGhee
Helga Bandurski
Donna Burkhart
Dianne Dorey
David and Marnie Roberts
Andrea Seabert
Emily Sprafka-Coleman

Ronald and Jan Averill
Kristi Covey-Lipp
Rebecca Staebler
Candy Koons-Graff
Customer Service Center City of
Centralia
Timothy Nogler
Michael Crouse
Stanley Moon
Sandra Duncan
Donna and Bill Olson
Julia L. Johnson
Lewis County School Retirees
Assn.
Joyce M. Butkus
Janet and Christian Reaume
Ann Tuning
Renee and Wally Lawson
Thomas Goessman
Judy Kalich
Anthony Holm
Rebecca and Michael Green
John Gerke
Melissa Williams
United Way of Lewis County
Combined Fund Drive
Carrie Johnson
Simon and Bev Elloway
Glen and Patty Dickason
Debi and Mark Wilber
Renee and Michelle Rey
Phillip and Metta Wickstrom
Anne Brown
David and Nancy Keaton
Vivian Varney
Kresky Auto Repair & Electric
Tom and Maree Lerchen
Dave and Theresa Wilson
Virginia L. Lintott
Freda and Jim Curelas
JoDee (Vernelle) Hemphill
Sylvia Freund
Judith Ely
Richard and Dolly Goodwin
Salewsky's Jewelry
Kelley Thunberg
Kathleen and Dennis Dawes

Ken Helgeson
Peter Glover and Susanne Weil
Jan and Ken Snider
Calvin Taylor
Juanita Taylor
Kenneth and Joyce Ann Perko
Ken Rakoz
Fred and Laura Rider
Ken J. Schwartz
Russell and Arlene Carstensen
William and Claudia Craig
Michelle and Thomas Bice
Phillip Walker
Jerry Kaija
MaryLou Bissett
Tim and Sue Stewart
Christian and Erika Anderson
Terry and Liana Sowa
Chantel and Tyson Wilson
Michael Ervin
Golden Tones Voice Studio
Brandon Johnson
Otto and Shyla Rabe
Karen Goodwin
Gary and Kristy Vetter
Peter and Holly Abbarno
Charles and Sandra DeBruler
Kari Dietz
Bob and Nancy Fay
Jean Morgan
Dale and Tina Merten
Merilyn and Ronald Dixon
Francis Palkovic
Josh Brannin
JuanCarlos Martinez
Mary-Ann Kostick
Christina Trosper
Pam Logalbo
David Polda
Vince Ryland
Brian and Sarah Mittge
Douglas MacGregor
Mark Gorecki
Theresa Hilliard
and Lee and Bonnie Coumbs
Anndria Rose
John Martin

June Butler
Sharon Boynton
Esther Mumford
Laura Deaton
Amy Spain
Franklin and Valerie Smith
Atara MacNamara
Wade and Kathleen Fisher
Julie Hummel
Rob Hill
Susan Bednarz
Erika Palkovitz
Nicole Loffelmacher and Jakob
McGhie
Ben Kostick, CPA
Don and Maggie Foran
Marc and Debbie Conrad
Margaret Wildhaber
Jerry and Eileen Owens
Denise and Jason Lunstroth
Bill and Adele Carlson
and Lisa and Casey Rice
Stephen Althausen
Kathryn Warner
Nancy Turner
Jackie and Ron Wagner
Mike and Penny Merriman
David and Sharon Kuper
Robert Kurus
Patti Nelson
Galen Wickstrom
Barbara Devinentis
Marlene Ely
Aldean and Martin Schindler
Earl and Barbara Omege
Margaret Reimer
Cheri and Ron Raff
Rodney and Mary Lou Rakowicz
Gary and Kathleen Odegaard
Sharon Mitchler
Kelly O'Sullivan
Joan Zimmerman
Janice Sathre
Retired Public Employees Lewis
County Chapter #17
Sheryl Haase
Larry and Joan Hedgren

John Miller
Christie and Thomas Fleming
Keysar Center of Massage
Robert and Kay Wuerth
Carrie Aadland
Jo Sullivan
Ryan Castle
Matthew Burroughs
Beau MacGregor
Thomas Lockhart
Mark Bieber
JoAnna McGeoghegan
Nathan Smith
Brian and Sheryl Zylstra
Margret and Arthur Friedley
Lynn Braun
Barbara Whatcott
Amazon Smile
Tyson Hunt
Carla Osterby
Tyler Kaut
Loren and Karen Grunenfelder
Dave and Barbara Martin
James Vosper
Elizabeth and William Ingalsbe
Pat Sexton
Cynthia Greear
Emily Cavanaugh
Sam Wilkens
Amy Phillips
Susan Roden
Corene Litteer
Stacy MacGregor
Janet Bradshaw
Darci Tinsley
Janet MacGregor
Elizabeth Serl
Rashad El Amin
Juanita Galloway
Katharine Tennyson
Sandra Decker
Gillian Davis
Rev. Laverne Hall
Susan Gonzales
Mildred Grayson
Jody Estep
Virginia Brown

Jeanne Gaffney
June Young
Pamela Chapman
Donald and Billie Tveit
James Kostelecky
Dale and Kay Harris
Dennis and Donna Uken
Mary Gilbreath
Sandy and Robert Godsey
James Sines
Lynn Bishop
Robert and Karen McInturff
Penny and Mike Merriman
Geoffrey Bury
Corrine and Paul Crouner
Jennifer and John Davis
Michaelle Dokken
Michael Berger
Susan Finlay
Allison and David Haugan
Sharon White
Robert and Sylvia Olson
Ken and Jan Snider
Luana Graves
James E. King
Tami Muth
Phuoc Nguyen
Gloria Jenson
Carol Procter
Keith Sharp
Patricia Barkley
Andrea Slemp
Shelleen Lundeen
Michael Lewis
Dena Horton
John Favale
Janis Hughes

LIFETIME DONOR LIST

Since its inception, the Centralia College Foundation has been blessed with generous and loyal donors. Our accumulated giving records reflect those donors who have reached the following significant milestones:

Cascade Club - \$1,000,000 or more

Estate of Walter Hanke
Mr. Robert H. O'Neill
TransAlta
TransAlta Centralia Coal Transition Board

Mt. Rainier Club - \$500,000 or more

Estate of Thelma Baxter
Estate of Earnest C. and Edith C. Driscoll
Estate of Lloyd Fuller
Orin Smith Family Foundation
Mr. and Mrs. Bill and Helga Watterson

Mt. Adams Club - \$250,000 or more

Confederated Tribes of the Chehalis Reservation
Evergreen Charitable Trust
Baxter Killian Memorial Trust
Estate of C L Littel
McCaw Foundation
Mr. Arthur F. Staeger

Mt. Baker Club - \$100,000 or more

Caterpillar Foundation
Mr. and Mrs. Jack and Luellen Charneski
Mr. Jack and Mrs. Peg Cunningham
Estate of Adelaide Dagasso
Fuller's Market Place - Fuller Family
Mr. and Mrs. Bruce and Jolene McCaw
Mr. and Mrs. Larry and Rebecca McGee
NC Machinery Co
Dr. Richard A. Phillips
Ms. Victoria Pogorelc
Estate of Mildred Proffitt
Providence Health & Services
Mrs. and Mr. Carol and David Robinson
Ms. Joan Robinson
Security State Bank Administration
Gail and Carolyn Shaw

Ms. Jean Sheridan
Estate of Joe Staeger
State Board of Community & Tech. Colleges
Alta Sweany
The Chronicle
The Seattle Foundation
Title Guaranty Company, Inc.
Union Bank
United State Department of Agriculture
Estate of Cornelia Van Prooyen
Mr. and Mrs. Edward and Judy Watterson
Mr. James Watterson
Watterson LLC
Mrs. and Dr. Marilyn and Fred Weinstein

Mt. St. Helens Club - \$50,000 and more

Altrusa Intn'l Inc of Centralia Chehalis Asso. Students of CC
Dr. and Mrs. Foster and Cheryl Bucher
Chehalis Foundation
Estate of Victor Dagasso
Estate of Ercel Davis
Mrs. and Mr. Susan and Pat Dunn, Dunn & Assoc.
Ms. Alice Forth
Mr and Mrs. Ross and Pat Galvin
Dr. Nels Hanson
Dr. and Mrs. Helgi and Drusilla Heidar
Henry and Jenny Kirk
L & E Bottling Company, Inc.
Lewis County Rotary Foundation
Lockerby Foundation
Mr. Steve Robinson
John & Reiko Sato Foundation Trust
Ms. Phyllis Schwiesow
Estate of Olga Stewart
Mr. and Mrs. Arthur and Glenna Symons
Mr. Bob Thompson
Twin Cities Rotary Club

Mr. Howard Batie and Mrs. Anita Webster
Zonta Club of Centralia-Chehalis

Mt. Olympus Club - \$25,000 or more

American Legion/Grant Hodge Post #17
Apex Foundation
Centralia College Center of Excellence
Centralia College Diesel Tech. Club
Centralia Rotary Club
Chehalis Rotary Club
Community Foundation
Dr. and Mrs. Jim and Pam Walton
Dr. and Mrs. Keith and Renee Anderson
Dr. Jerris R. Hedges
Estate of Alice L. Paulus
Estate of Garvin Johnson
Estate of Olive Ireland
First Interstate Bank of Washington
Hardel Mutual Plywood
Harold O'Connor
Hemphill O'Neill Co.
Intel Corporation
Lawrence M. Shaw Foundation
Leavengood Architects, Inc.
Lewis County Economic Development Council
Lincoln Creek Lumber
Margret Baylis Rev.Trust
McMenamins
Mr. and Mrs. Arland and Sharon Lyons
Mr. and Mrs. Jack and Linda Braun
Mr. and Mrs. Jim and Tricia Murphy
Mr. and Mrs. John and Sharon Wright
Mr. and Mrs. Lawrence and Marsha Shaw
Mr. and Mrs. Tom and Pat Zimmerman
Mr. and Mrs. Virgil and Carol Fox
Mr. Bill Fuller
Mr. Bill Hanson
Mr. Don Linn
Mr. Fred Mueller

Mr. John W. Karvia
Mr. Michael D. Smith
Mr. Ralph E. Olson
Mrs. and Mr. Brigitte and Ron Burger
Mrs. and Mr. Carol and John Gonnella
Mrs. and Mr. Rose and Leon Bowman
Mrs. and Mr. Susan and Delbert Whorton
Mrs. Carolyn Aadland
Mrs. Janet Carlson
Ms. Frances Tanaka
Ms. Georgetta Nupen
Ms. Judith Greeley Hendrickson
Ms. Louise Goldberg
Ms. Marjorie Bennett
Ms. Patricia Morton
Olympia Chapter-WSCPA
Pacific Cataract & Laser Institute
PacifiCorp - Chehalis Power Plant
PacifiCorp Foundation
Port Blakely Tree Farms LP
Quanex Screens, LLC
Schwiesow Construction Inc.
South Seattle College Foundation
The Industrial Commission
Timber Services Inc.
Uhlmann Motors
West Coast Bank - Centralia
Western Washington Area Health Education Center
Weyerhaeuser Co. Foundation
Willard and Lorraine Latimer

Mt. Washington Club - \$10,000 or more

Mrs. Joan Malzahn
AAUW
Alderson's Awards West/Printwares
Aluminite Northwest/Alumco
AMVETS Capitol Post #2
Bob and Marilyn Hutchins
Braun Northwest, Inc.

CC Federation of Teachers
Centralia Advanced Education
Centralia College
Centralia Community Foundation
Centralia-Chehalis Vintage Auto Club
Chapter X P.E.O.
Charlie Albright Concert
Citigroup Global Impact Funding Trust, Inc.
Community Auction for Theater Arts (CAFTA)
Dowden Associates, Inc
Dr. and Mrs. Joe and Patty Dolezal
Dr. and Mrs. Richard and Linda Tausch
Enbody, Dugaw, Enbody & Arcuri
Estate of Harry Hill
Fidelity Charitable
Hampton Lumber
Hillier, Scheibmeir, & Kelly, PS
IBM International Foundation
Key Bank of Washington
Lewis County Concerts
Lewis County Literacy Council
Lewis County Master Gardeners
Lewis County Public Health & Social Services
Lorris D. West
Lucky Eagle Casino & Hotel
McDonald's (Macange, Inc.)
Miss Lewis County Scholarship Program
Mr. and Mrs. Arnie and Kathy Guenther
Mr. and Mrs. Bill and Doris Brumsickle
Mr. and Mrs. Bruce and Ann Alves
Mr. and Mrs. Chuck and Cheryl Althausen
Mr. and Mrs. Cliff and Sharon Miller
Mr. and Mrs. Dennis and Tammy Calkins
Mr. and Mrs. Donald and Jeanette Fowler
Mr. and Mrs. Gary and Neena Stoskopf
Mr. and Mrs. George and Merle McCullough

Mr. and Mrs. John and Joellen Martens
Mr. and Mrs. John and Kay Raupp
Mr. and Mrs. Mark and Laura Johnson
Mr. and Mrs. Paul and Valerie Sneed
Mr. and Mrs. Pete and Janet Corwin
Mr. and Mrs. Raymond and Susan
Boyajian

Mr. and Mrs. Richard and Deborah Pine
Mr. and Mrs. Richard and Janice Batie
Mr. and Mrs. Richard and Sarah Bullard
Mr. and Mrs. Robert and Loretta O'Neill
Mr. and Mrs. Robert and Sandra Batie
Mr. and Mrs. Rudy and Beverly Gideon
Mr. and Mrs. Steve and Kathleen Ward
Mr. and Mrs. Steve and Missy Buzzard
Mr. and Mrs. Thomas and Melody Bradley
Mr. and Mrs. William and Marilyn Logan
Mr. Charles Albright
Mr. Charles Higgins and Mrs. Nanette
Reber

Mr. Del Smith
Mr. Erik Kvarsten and Ms. Catherine Shaw
Mr. George R. Gablehouse
Mr. Joe Sidorski
Mr. John Alexander
Mr. Mark Scheibmeir and Ms. Wendy Tripp
Mr. Uwe Lembke
Mrs. and Mr. Bev and Roger Gestrine
Mrs. and Mr. Laura and Larry Yocom
Mrs. and Mr. Lynn and Brad Ford
Mrs. and Mr. Susan and Fred Miller
Mrs. and Mr. Viki and David Draper
Mrs. Beverly A. Jaeger
Mrs. Gail Ticknor
Mrs. Helen O'Connor
Mrs. M Jane Chytil
Mrs. Mary D. DuBois
Mrs. Tove I. Burhen
Ms. Anne Marie Garrett
Ms. Audrey Kimball
Ms. Carrie Aadland
Ms. Darlene Bartlett
Ms. Florence Steffensen

Ms. Jayne Wuerth
Ms. Kathi Steffensen
Ms. M. Helen Peterson
Ms. Mai Vu
Ms. Mary Wiley
Ms. Rose Spogen
National Frozen Foods
Our George Washington Committee
Pacific Mobile Structures, Inc.
Pacific Northwest Chamber Orchestra
Pacific Power
Petra Insurance Agency Inc.
Phyllis & Walter Malzahn Charitable Trust
Providence Centralia Hospital
Puget Sound Energy
Quanex Foundation
Seafirst Bank
Security Pacific Bank
Sneed Construction, Inc.
Sterling Savings Bank
Steve Buzzard & Mike O'Connell Attorneys
SW Washington Land Surveyors
Tacoma Power
The Chronicle Employees Fund
Tires, Inc.
Wal-Mart Supercenter
Washington Federal Savings
Washington Orthopaedic Center
West Coast Savings
Winlock Alumni Association
Yard Birds Mall Merchants Assoc.

Leave a Legacy

By adding the Centralia College Foundation to your will you can provide benefits to your loved ones and also help students who may not be able to attend college without your assistance.

Supporting the foundation benefits students with scholarships, supports

educational programs and purchases much needed equipment to expand educational opportunities.

Make a difference today *and tomorrow* with a Legacy gift.

Any size gift from a bequest, a will, retirement/investment dividends,

life insurance policies, real estate or a charitable trust has a large impact.

To join those making a future gift call Christine Fossett for more information 360-623-8451.

LEGACY SOCIETY

The Legacy Society is a gathering of those who have chosen to include the Centralia College Foundation in their planned giving, estate plans, and other future plans. If you're thinking about estate planning or if you wish to update an existing estate plan, call Christine Fossett at the foundation at 360-623-8451 for details.

Legacy Society members include:

Marjorie Bennett
Ron and Brigitte Burger
Joyce Butkus
Paul Fagerness
Dan Foster
Judith Greeley Hendrickson
Guy and Marlene Hodge
John W. Karvia
Audrey Kimball
Hank and Jenny Kirk
Thorlea Kirtz
Willard Latimer
Dave and Barbara Martin
George and Merle McCullough
Larry and Rebecca McGee
Nadine Murphy
Brian Nupen
Robert H. O'Neill
Jim Paulus
Carroll Pearson
Janet Rusin
Marie Sareault
James and Lanette Scapillato
Roy and Julie Seiber
Jean Sheridan
Joe Sidorski
Bob Thompson
Jim and Pam Walton
Steve and Kathleen Ward
Bill and Helga Watterson
Bill and Doris Wood-Brumsickle

CENTRALIA COLLEGE THEATRE PRESENTS

INTO THE WOODS

BY STEPHEN SONDHEIM AND JAMES LAPINE

May 8-9, 7pm
May 10, 2pm
May 14-16, 7pm
May 17, 2pm
Corbet Theatre

TICKETS: \$12 ADULTS - \$10 STUDENTS AND SENIORS
 Tickets can be purchased at the door, by calling 360-623-8871, or online at www.centralia.edu/theatre
 Sponsored by the Associated Students of Centralia College

Please Support THE ARTS AND OUR STUDENTS

Centralia College maintains vibrant and relevant arts program that connect students to the visual arts, music, drama, design, new media and more. With your support we can continue to grow our programs and provide cutting-edge resources and opportunities.

The impact of you membership results in building the Fine Arts programs at Centralia College. Some of our current needs are:

- New Acting Studio Mats
- 3D Printer
- Window Blinds for the Art Studio
- Funding for Guest Artists and Performers
- Scholarships for Youth Summer Theatre Production (ages 12-18)
- Updated Lighting and Sound Equipment

If you are interested in supporting any of these specific items, please contact the Centralia College Foundation at foundation.centralia.edu

CENTRALIA COLLEGE FOUNDATION STAFF

Christine Fossett
Executive Director
360-623-8451
christine.fossett@centralia.edu

Kylea Johnson
Program Coordinator
360-623-8696
kylea.johnson@centralia.edu

Tyler Kaut
Foundation Specialist
360-623-8454
tyler.kaut@centralia.edu

Margie Linn
Office Assistant
360-623-8477
margie.linn@centralia.edu

The Centralia College Foundation was established in 1982 to create a means of participation in the support of Centralia College. The Foundation is a non-profit, tax exempt organization under Section 501(c)(3) of the Internal Revenue Code. It is governed by a Board of Directors that serves voluntarily without compensation or tangible benefit. The support and activities provided by the Foundation help ensure continued student success and academic excellence.

Centralia College does not discriminate against any person on the basis of race, color, national origin, disability, sex, genetic information, or age in admission, treatment, or participation in its programs, services and activities, or in employment. All inquiries regarding compliance with access, equal opportunity and/or grievance procedures should be directed to the Vice President of Human Resources and Legal Affairs, Centralia College, 600 Centralia College Blvd, Centralia, WA 98531, or call 360-623-8943.

The Centralia College/Foundation Report to the Community is produced by the Office of College Relations, Centralia College. Every effort has been made to ensure that this report is accurate and complete. If we have inadvertently omitted, misspelled, or otherwise improperly reported your name or information, please contact the Centralia College Foundation, 600 Centralia College Blvd, Centralia WA 98531, or call 360-623-8942.

600 Centralia College Blvd • Centralia WA 98531 • 360-623-8942 • foundation.centralia.edu

IMPROVING PEOPLE'S LIVES THROUGH
LIFELONG LEARNING

