

ANNUAL REPORT

Oregon Cultural Trust

FY 2007

Oregon Cultural Trust

BOARD OF DIRECTORS (FY 2007)

Charlie Walker, *Neskowin*, Chairman (*through November 2006*)
Norm Smith, *Roseburg*, Chairman (*from February 2007*)
George Bell, *Lake Oswego*, Vice Chair (*through November 2006*)
Marilyn Worrix, *McMinnville*, Vice Chair (*from February 2007*)
Kathleen Curtis Cosgrove, *Portland*, Secretary/Treasurer
Pamela Hulse Andrews, *Bend*
Rep. Scott Bruun, *House District 37, West Linn*
Chuck Butler, *Ashland*
Nick Fish, *Portland*
Sen. Ben Westlund, *Senate District 27, Tumalo*

SPECIAL ADVISORS

Charles Rooks, *Portland*
Virginia Willard, *Portland*

TRUST STAFF

Christine D'Arcy, *Executive Director*
Jim Cox, *Trust Manager (through June 2007)*
Carol Pelton, *Trust Manager (from October 2007)*
Cynthia Kirk, *Communications Manager*
Kat Bell, *Administrative Assistant (through January 2008)*
Raissa Fleming, *Administrative Assistant (from March 2008)*

FY 2007 REPORT

Project management: Christine D'Arcy
Writer/editor: Cynthia Kirk
Design: Thomas Osborne Design, Redmond

Oregon Cultural Trust
775 Summer Street NE, Ste 200
Salem, OR 97301-1280

For more information,
or to learn about Oregon's
1,200 arts, heritage and
humanities nonprofits,
e-mail cultural.trust@state.or.us,
call (503) 986-0088,
or visit www.culturaltrust.org.

Annual Report FY 2007

TABLE OF CONTENTS

1	Letter from the Chairman and Executive Director
2	About the Oregon Cultural Trust
3	FY 2007 Income and Expenses
4	Grants to Cultural Partners
6	Grants to Cultural Coalitions
8	Grants to Cultural Nonprofits
12	Individual Donors
24	Corporate Donors
25	Oregon's Cultural License Plate

On the cover: Laura Morache as Laura Luthy and Nell Geisslinger as Tigress in the Oregon Shakespeare Festival's world premiere of its musical adaption of William Saroyan's Tracy's Tiger. The production, created in tribute to retiring Artistic Director Libby Appel, received a \$25,000 grant from the Oregon Cultural Trust in FY 2007.

Oregon Cultural Trust

June 2008

Dear Oregon Cultural Trust supporters and partners,

Through June 30, 2007 (the close of FY 2007), Oregonians once again increased giving to the Oregon Cultural Trust, reaffirming the core principles of the Trust. Oregon citizens value the contributions that cultural nonprofits make to their communities and appreciate the need to develop a sustainable permanent endowment to support them into the future.

Revenues rose significantly in FY 2007: \$2.8 million in contributions; \$293,000 in license plate sales; \$335,000 in interest; and \$225,000 in foundation support for a total of nearly \$3.8 million, significantly boosting the endowment and benefiting FY 2008 grantees.

In FY 2007, the fourth year of grantmaking, the Cultural Trust awarded \$1.13 million in grants across the state, the largest to two of Oregon's major cultural organizations: the Oregon Shakespeare Festival for a world premiere adaptation of William Saroyan's *Tracy's Tiger* and to Oregon Public Broadcasting for its innovative TV history series, "The Oregon Experience." First time grants were awarded to 23 arts, heritage and humanities nonprofits.

The Trust grew and changed as an organization as well. George Bell, a key supporter of the Trust since its inception, retired from the board; and Charlie Walker, one of Oregon's most ardent cultural advocates, stepped down as Chairman, a position he'd held since 2003. It was my honor to accept the Chairman's position and to welcome Nick Fish of Portland and Pamela Hulse Andrews of Bend to our work. Virginia Willard, Executive Director of Northwest Business for Culture and the Arts, became a Special Advisor.

Our staff worked tirelessly – and to great effect – to advance the mission of the Trust as more and more Oregonians came to understand the value of investing in the vibrancy of their own communities through Oregon's unique cultural tax credit program.

Please join me in recruiting more of your family, friends and colleagues to this cause. Every Oregonian should participate in the Cultural Trust, which the Eugene *Register-Guard* has ranked with the bottle and beach bills as among Oregon's most progressive public policy initiatives.

Norm Smith
Chairman

Christine D'Arcy
Executive Director

About the Cultural Trust

The Oregon Legislature authorized the Oregon Cultural Trust with a near unanimous vote in July 2001. The enabling legislation includes three key elements:

GOVERNANCE: A board of nine, seven appointed by the Governor; one by the Speaker of the Oregon House of Representatives; one by the President of the Oregon Senate.

INCOME: Contributions using the cultural tax credit, cultural license plate sales, income from the sale of surplus state assets.

GRANTMAKING AND OPERATIONS: 58% to the permanent Oregon Cultural endowment, 34.5% for grantmaking, 7.5% for operations.

The Trust also seeks the counsel of Oregon's five statewide cultural partners.

Kimberly Howard and Victor Mack in Sojourn Theatre's production of One Day, a play produced in collaboration with visionPDX, about what the City of Portland looks like today, and the challenges it faces as it projects the future it wants.

PHOTO: DAVID PLECHL © 2006

2 OREGON CULTURAL TRUST

PHOTO COURTESY OREGON HERITAGE COMMISSION

The Eastern Oregon Museum, in historic Haines on the Oregon Trail, has over 10,000 artifacts including the finest collection of Western memorabilia in the Northwest. The museum benefited from a technical assistance program offered by the State Historic Preservation Office and the Oregon Heritage Commission, with funds from the Cultural Trust.

Vision

Oregon's cultural resources – the arts, heritage and the humanities – are strong and dynamic contributors to Oregon's communities and quality of life.

Mission

To enhance the lives of Oregonians by implementing a sustainable public-private integrated cultural funding program that will support, stabilize and protect Oregon culture: the humanities, heritage and the arts. The Trust will expand public awareness of, quality of, access to and use of culture in Oregon.

Oregon Cultural Trust FY 2007 Permanent Fund (Annual Income and Expenses)

Opening Balance	5,902,640.80
Contributions	2,851,559.07
License Plate Sales	293,564.15
Interest Earnings	334,808.06
Annual Distribution for Grants & Operations	-1,222,617.00
FY2007 Permanent Cultural Trust Fund Balance	8,159,955.08

Oregon Cultural Trust FY 2007 Revenue and Expenditures

Total Revenue

Foundation Support (The Collins Foundation, Meyer Memorial Trust, James F. & Marion L. Miller Foundation, MJ Murdock Charitable Trust, Oregon Community Foundation)	225,128.00
Contributions to Cultural Trust (Individuals & Corporations)	2,851,559.07
License Plate Sales	293,564.15
Interest	334,808.06
Opening Balance (operations allocation)	-2,401.64
Opening Balance (grant allocations)	121,880.00
	Total Revenue
	3,824,537.64
	3,824,537.64

Total Expenditures

Cultural Participation Grants	346,407.00 ⁽¹⁾
Cultural Development Grants	377,226.00 ⁽²⁾
Cultural Partner Grants	301,579.00
Cultural Partner: Collaborative Projects	185,050.00
	Subtotal Grantmaking
	1,210,262.00
	1,210,262.00
Salaries & Benefits	210,293.00
Office Expenses & Statewide Services	76,437.56
Marketing & Outreach	127,964.00
	Subtotal Operations
	414,694.56
	414,694.56
To Permanent Endowment	2,033,559.28
Carried Forward to FY2008 (grant & operations)	130,582.00
Carried Forward to FY2008 (operations allocation)	35,439.80
	3,824,537.64

(1) Total funds distributed differ from total funds awarded because some cultural coalitions had not submitted a cultural plan, a requirement to accept grant funds.

(2) FY 2007 Cultural Development grants distributed were less than the total awarded because some grant funds were returned to the Trust and carried forward for use in FY 2008.

FY 2007

PARTNER GRANT ALLOCATION

- Oregon Arts Commission
- Oregon Council for the Humanities
- Oregon Heritage Commission
Oregon Historical Society
State Historic Preservation Office

Oregon's First Lady Mary Obersst, State Senator Margaret Carter and jazz saxophonist Devin Phillips rallied for culture on the steps of the State Capitol on April 30, 2007 following Phillips' performance in the Senate Chamber. Phillips' artist fellowship from the Arts Commission was funded with grant dollars from the Cultural Trust.

PHOTO: JIM LEISY © 2007

Cultural Partner Grants: Statewide Support for Arts, Heritage and Humanities

Each year, one-third of the Cultural Trust's grant money is distributed to the state's five statewide cultural partners in arts, heritage and humanities – Oregon Arts Commission, Oregon Council for the Humanities, Oregon Heritage Commission, Oregon Historical Society and State Historic Preservation Office.

In FY 2007, the Trust awarded \$376,974 in Partner grants. Each year, the partners reserve 20% of their total grant allocation for a collaborative project. In FY 2007, they directed \$75,395 of that year's allocation, plus over \$109,000 in reserve from two previous years' collaborative funds, to support expanded marketing and outreach of the Trust. Those additional dollars played an important role in attracting more donations to the Trust.

The Oregon Heritage Commission and the State Historic Preservation Office combined their Partner grant funds to launch an innovative regional technical assistance program for heritage nonprofits. By contracting with regional heritage groups to provide the training, the Heritage Commission and Preservation Office broadened the reach of their technical assistance. The Tamástslikt Cultural Institute on the Confederated Tribes of the Umatilla Reservation provided training in heritage best practices to organizations in northeast Oregon, while the Southern Oregon Historical Society provided similar service in Jackson and Josephine counties.

The Oregon Historical Society devoted its FY 2007 grant to the start-up of the Oregon Encyclopedia, an online reference developed in partnership with Portland State University. The

PHOTO: BANDSTAND & GOVERNMENT BUILDING, COURTESY OREGON HISTORICAL SOCIETY

This sweeping image of the 1905 Lewis and Clark Centennial Exposition in Portland appears in the Oregon Encyclopedia, an evolving online reference launched in 2007 by the Oregon Historical Society and Portland State University, with funds from the Cultural Trust.

Encyclopedia will tell the Oregon story with many voices and interactive links and, since it will reside on the web, it will enable Oregon history to live in the present ... and the future.

With its FY 2007 grant, the Oregon Council for the Humanities was able to achieve its goal of extending its Chautauqua programs to every one of Oregon's 36 counties. Chautauquas bring scholars to libraries, schools, museums and community centers to engage Oregonians on a wide range of topics of intellectual, civic and political import. Cultural Trust funds also supported the Humanities Council's public program grants, such as Everybody Reads and One Book, which bring communities together to read about and discuss issues such as poverty, water and land use, and race.

The Oregon Arts Commission used its FY 2007 Trust funds to publish Oregon's first (and nation's second) Creative Vitality Index, and to support Artist Fellowships to eleven performing and literary fellows throughout the state. One of them, young saxophonist Devin Phillips has had a remarkably steep trajectory. In 2005, fleeing the aftermath of Hurricane Katrina, he and his band found refuge – and a warm welcome – in the Portland jazz community. They recorded a debut CD, "Devin Phillips: Wade in the Water" in Portland; were featured at the 2006 and 2007 Portland Jazz Festivals; and were chosen by the State Department to represent the United States on an international tour. By the end of the year, Phillips had formed the Oregon Jazz Orchestra, adding to the velocity of Oregon's creative vitality.

PHOTO: LAUREN BROWN © 2008, COURTESY BURNS TIMES-HERALD

Jeni Foster performs her railroad folk song lecture, "Magic Carpet Made of Steel: Songs of America's Railroads," at the Harney County Public Library in Burns. Partner grants from the Cultural Trust have allowed the Oregon Council for the Humanities to extend its free Chautauqua lectures to every county in Oregon.

Cultural Coalitions: Bedrock of the Oregon Cultural Trust

The Oregon Cultural Trust was established to strengthen and advance arts, heritage and humanities throughout Oregon and to make culture available to every Oregon citizen. Through a network of cultural coalitions, the Trust has a presence in – and brings funding to – every single one of Oregon's 36 counties and the nine federally-recognized tribes.

Each coalition, composed of volunteer community cultural leaders, has developed its own cultural plan and guidelines and deadlines for local grants. They decide how to allocate monies provided to them each year through the Trust's Cultural Participation grant program.

Cultural Participation grants account for one-third of the funds distributed by the Trust each year. In fy 2007, that totaled \$376,974. That year, every coalition was allocated a base grant of \$5,000 plus a multiplier based on population, with grants ranging from \$5,014 (Burns-Paiute Tribe) to \$33,810 (Multnomah County Cultural Coalition).

The coalition system allows the Trust's grantmaking to be deep as well as broad. The coalitions bring the Trust's investments to the grassroots, where cultural activities benefit and resonate throughout every community.

PHOTO: KERRY JOHNSON

The Marion Cultural Development Corporation awarded \$1,000 to support the 2007 China exhibit at A.C. Gilbert's Discovery Village, Salem's interactive children's museum. A portion of the exhibition traces the story of young Katherine Brown's return journey to China. Katherine is seen here with her American adoptive mother, Carrie Brown, and her Chinese foster mother, Deng Juhua.

PHOTO: ROBERT DELIKAT

Nature inspires art at the 2007 Yamhill Lavender Festival, funded by the Yamhill County Cultural Coalition. The coalition awarded a \$1,000 grant to support the festival.

*“Why is culture important in building quality of life? Because it is in the hundreds of cultural organizations throughout Oregon that people come together to create public programs, to preserve elements of history that explain our roots, to discuss with each other important human issues and to develop enjoyable public events, all of which bring people together. That informal but persistent building of human relationships and connections is where community spirit develops which, in turn, provides the **bedrock of human connections** that is fundamental to achieving our larger goals.”*

– Charlie Walker, board, Oregon Cultural Trust

Grants To Oregon's 36 County and Nine Tribal Cultural Coalitions

COALITION	FY 2007	COALITION	FY 2007
Baker County Cultural Coalition	\$ 5,686	Jefferson County Cultural Coalition	\$ 5,857
Benton County Cultural Coalition	8,445	Josephine County Cultural Coalition	8,312
Burns-Paiute Tribe	5,014	Klamath County Cultural Coalition	7,705
Clackamas County Cultural Coalition	20,025	Klamath Tribe	5,149
Clatsop County Cultural Coalition	6,524	Lake County Cultural Coalition	5,312
Columbia County Cultural Coalition	6,922	Lane County Cultural Coalition	18,976
Confederated Tribes of Coos, Lower Umpqua & Siuslaw Tribes	5,034	Lincoln County Cultural Coalition	6,847
Confederated Tribes of Grand Ronde	5,206	Linn County Cultural Coalition	9,456
Confederated Tribes of Siletz	5,176	Malheur County Cultural Trust	6,322
Confederated Tribes of the Umatilla	5,105	Marion Cultural Development Corp	17,564
Confederated Tribes of Warm Springs	5,183	Morrow County Cultural Coalition	5,497
Coos County Cultural Coalition	7,607	Multnomah County Cultural Coalition	33,810
Coquille Indian Tribe	5,035	Polk County Cultural Coalition	7,731
Cow Creek Band of Umpqua Indians	5,057	Sherman County Cultural Coalition	5,078
Crook County Cultural Coalition	5,947	Tillamook County Cultural Coalition	6,048
Curry County Cultural Coalition	5,881	Umatilla County Cultural Coalition	8,011
Deschutes County Cultural Coalition	10,967	Union County Cultural Coalition	6,038
Douglas County Cultural Coalition	9,279	Wallowa County Cultural Coalition	5,297
Gilliam County Cultural Coalition	5,079	Wasco County Cultural Coalition	5,995
Grant County Cultural Coalition	5,320	Washington County Arts, Heritage and Humanities Coalition	25,368
Harney County Cultural Coalition	5,319	Wheeler County Cultural and Heritage Coalition	5,064
Hood River Cultural Trust	5,881	Yamhill County Cultural Coalition	8,756
Jackson County Cultural Coalition	13,089		
Total Cultural Participation Grants			\$376,974

At The Nature of Words, Bend's annual writers' festival, acclaimed author Alexandra Fuller signs books for an admiring reader at the Tower Theatre. The Deschutes County Cultural Coalition awarded a \$2,000 grant to the November 2006 festival.

PHOTO: DIANE KULPINSKI © 2006

PHOTO: DALLAS D. DICK, COURTESY TAMÁSTSLIK CULTURAL INSTITUTE

Tamástslikt Cultural Institute

In Spring 2007, the Tamástslikt Cultural Institute on the Confederated Tribes of the Umatilla reservation used \$7,000 in grant funds from the Cultural Trust to host "Corps of Discovery in Our Camp," a series of field experiences for elementary students.

Over nine days in April and May, 1,600 children from 25 schools traveled from as far away as 100 miles to learn about tribal life in the early 19th century, at the exact time of year when the Lewis and Clark Expedition passed through the tribal lands in what is now northeast Oregon.

According to Tamástslikt Development Officer John Chess, the interactive curriculum was designed to engage the children with the characters and descendants of the people who were there in 1806. Following presentations – complete with authentic uniforms and artifacts like hunting tools and medical equipment – by seasoned interpreters of historic personages, the children visited Tamástslikt's living culture village where they met tribal members who demonstrated the use of stone tools and the lore and regalia of horses in tribal culture. Learning to use an atlatl to propel spears and to play a traditional hide-the-dice game added elements of physical prowess and competition to the program.

The three-hour experience humanized what had only been textbook facts for the students and gave them a personal sense of the history they share with the tribe. Tamástslikt Education Coordinator Susan Sheoships noted that many children proudly told her of their own Indian heritage, making "Corps of Discovery in Our Camp" an important lesson in self-awareness as well.

Cultural Development Grants: Direct Support for Cultural Nonprofits

Each year, arts, heritage and humanities nonprofits apply for Cultural Development grants from the Trust. Those grants, another third of the Trust's annual distribution, are awarded to projects that will have a significant impact on the cultural life of the state throughout the year of the grant.

For FY 2007 (July 1, 2006 – June 30, 2007), the Trust awarded \$384,226 in grants to 54 arts, heritage and humanities nonprofits across Oregon. Twenty-three of those organizations received grants from the Trust for the first time, in a highly competitive process. The number of first time grantees speaks to the extending reach of Trust grantmaking through FY 2007. In addition, two \$25,000 grants (the most money ever awarded by the Trust) affirm the growing significance of projects proposed to the Trust.

ASHLAND

Oregon Shakespeare Festival, \$25,000

To produce a world premiere of Ashland's own musical adaptation of William Saroyan's novella *Tracy's Tiger*, in tribute to retiring artistic director Libby Appel.

Southern Oregon Film Society dba Ashland Independent Film Festival, \$7,000

To foster the festival's growth with a move into the Historic Ashland Armory; an upgrade of screening, ticketing and communications equipment; and additional staff.

ASTORIA

Clatsop County Historical Society, \$7,000

To expand access to the museum's 35,000 photographs and 25,000 artifacts by purchasing computers, scanners, collections management software, and new public workstations.

AURORA

Aurora Colony Historical Society & Museum, \$4,000

To revive the unique 19th century music library by inventorying, authenticating and digitizing it for eventual performance.

BAKER CITY

Crossroads Creative and Performing Arts Center Inc, \$12,000

To support the final phase of renovation of the historic 1909 Carnegie Library as the permanent home of Crossroads Arts Center.

BEND

Arts Central, \$7,000

For expanded marketing efforts to broaden the base of support for this regional arts council serving Deschutes, Crook and Jefferson counties.

High Desert Museum, \$10,000

To complete the Robbins' Homestead Barn project, an authentic re-creation of the 1869 pioneer family homestead.

ENTERPRISE

Fishtrap Inc, \$8,000

To "export" Fishtrap's successful Writer in Residence program

to three other rural eastern Oregon communities, Upper Klamath Basin, Harney County and Fossil/Condon.

EUGENE

Eugene Ballet Company, \$20,000

For the renovation of the Midtown Arts Center as a permanent administrative home and rehearsal space for the Ballet and six other resident, Eugene-based arts organizations.

Lane Community College Foundation, \$10,000

To relocate public radio station KLCC to state of the art studios in a spacious, accessible and multifunctional facility in downtown Eugene.

Support Hult Center Operations (SHO), \$5,000

Funding for the 2006-07 youth performance series.

HILLSBORO

Hillsboro Artists' Regional Theater (HART), \$7,000

To transform a former storefront into a permanent theater space downtown.

HOOD RIVER

Columbia Arts, \$4,000

To build audience for the new center by hiring a part-time education/outreach coordinator.

The Fruit Foundation Historical Society, \$4,000

To support Phase 2 of the development of a Fruit Heritage Museum in the former Diamond Fruit cold storage building.

JOHN DAY

Oregon State Parks Trust, \$10,000

To continue preservation of artifacts of Chinese immigrant history at the 1875-era Kam Wah Chung & Co. Museum, John Day's premier tourist attraction.

JOSEPH

Friends of the Wallowa County Museum, \$3,226

To support the expansion of the only public museum in the county.

LA GRANDE

ArtsEast, \$7,000

To support the rehabilitation of an historic 1914 Carnegie Library into an arts and cultural center.

LAKE OSWEGO

Lakewood Center for the Arts, \$3,000

To build audiences by developing online ticketing as well as an enhanced interactive website.

LAKEVIEW

Lake Arts Council, \$2,000

To promote a 2007 series of four concerts and public school presentations by musicians from the University of Oregon.

MARYLHURST

Marylhurst College/Art Gym, \$5,000

In collaboration with the Hallie Ford Museum/Willamette

University, to support a two-year tour of Oregon-born artist Ken Butler's "Hybrid Visions."

MEDFORD

Southern Oregon Historical Society Inc, \$2,000

To support a World War II Veterans Oral History Project for the archives as well as broadcast on "As It Was," a radio series jointly produced by SOHS and Jefferson Public Radio.

NORTH BEND

Coos County Historical Society, \$4,000

For a 4th grade heritage education project at seven school districts in southwest Oregon.

PENDLETON

Tamástslikt Cultural Institute, \$7,000

To support Lewis and Clark-themed programming for elementary school children to coincide with the seasons when the Corps of Discovery passed through the Umatilla Tribe's homeland 200 years ago.

PHILOMATH

College of Philomath Community Corporation, \$7,000

To renovate the College as a nonprofit preschool, senior and cultural center.

PORTLAND

Body Vox, \$5,000

To support "First Impressions," an ongoing performance series focused on developing new work.

Friends of Chamber Music, \$4,000

For the launch of a new Vocal Arts Series with concerts, master classes, workshops and vocal arts appreciation classes.

Do Jump Extremely Physical Theater, \$7,000

To create a marketing plan as the company prepares to perform in a much larger venue, the Newmark Theatre at the Portland Center for the Performing Arts.

Film Action Oregon, \$8,000

To replace stage and organ loft roofs in preparation for the restoration and installation of a 1925 Robert Morton pipe organ, used at the theater from 1926 through 1955.

Friends of Timberline, \$10,000

For reconstruction of the amphitheatre at the WPA-era Timberline Lodge.

Friends of Tryon Creek State Park, \$5,000

To fund "Natural Cycles A Celebration of Art in the Forest," a public art project in a natural setting, meant to heighten awareness of the forest environment.

KBPS-FM Public Radio Foundation, \$10,000

To build a translator station in Lincoln City to carry KBPS' programming throughout the north central coast.

Literary Arts Inc, \$15,000

To support the 20th annual Oregon Book Awards and companion author tour to Astoria, Baker City, Bend, Burns, Klamath Falls, La Grande, North Bend, Roseburg and Salem.

PHOTO: LEE SHAEFER © 2006

High Desert Museum

Work on the Robbins Homestead, a re-creation of an 1869 eastern Oregon ranch, began soon after the High Desert Museum was established in 1982. Over the years, it grew from an interpretive site into a living history installation. When the museum established a relationship with Bureau of Land Management's Wild Horse project, it quickly became evident that the homestead needed a barn and corral.

The museum's FY 2007 \$10,000 grant from the Trust was used to complete the barn's authentic construction with timbers cut from an on-site century-old sawmill. The barn, with its board and batten exterior and timber frame interior, was built by volunteers with oversight by historic construction specialist Pete Cecil and Bob Boyd, the museum's western history curator.

The barn area was eventually outfitted with historically appropriate peeled-juniper post and willow corrals, and a graceful stand of Lombardy poplars for shade. Now known as the Blair Place Homestead/Ranch, the site is a tribute to the entrepreneurial spirit of eastern Oregon's pioneer homesteaders.

Miracle Theatre Company, \$5,000

For production of and educational outreach for Emilio Carballido's *Rosalba y los Llaveros*, considered the first modern Mexican comedy.

Oregon Children's Theatre Company, \$10,000

To tour and create a residency program for *The Red Badge of Courage* in Joseph, La Grande and Prineville.

Oregon Nikkei Endowment/Oregon Nikkei Legacy Center, \$4,000

To research and develop "Nihonmachi Portland's Japantown Remembered," an exhibit about a once thriving commercial district.

Oregon Public Broadcasting, \$25,000

Continuing support for "The Oregon Experience," a personality-driven, half-hour weekly program that engages viewers in Oregon history.

Pacific Railroad Preservation Association, \$4,000

To restore a 17,000 gallon water tender, allowing the Association's historic Spokane, Portland & Seattle Railway #700 steam locomotive to double its range to 200 miles and increase its audience.

Portland Center Stage, \$9,000

To support PlayGroup, a play development workshop for local playwrights, as well the 2007 JAW/West Playwrights Festival featuring new works by local and national playwrights in staged readings.

Portland Institute for Contemporary Art (PICA), \$15,000

In support of PICA's 2006 Time-Based Art Festival featuring local, national and international artists in contemporary dance, theater, music, film, visual art and multimedia performance.

Portland Taiko, \$5,000

To produce "Rhythms of Change: The Way Home," a multi-disciplinary concert of new taiko drum music, choreography and spoken word for performance in Portland and eventual statewide tour.

Portland Youth Philharmonic Association, \$5,000

For community outreach to Latino and rural audiences in Woodburn and Pendleton, with performances by 13-year-old Gabriel Cabezas, an award-winning cellist from Costa Rica.

Regional Arts & Culture Council, \$6,000

To advance Work for Art, a partnership with NW Business for Culture and the Arts, to stimulate workplace giving in Multnomah, Washington and Clackamas counties.

Sojourn Theatre, \$5,000

To create Vision, a series that, in collaboration with Portland Mayor Tom Potter's office, will give Portland citizens a voice in policy making through dialogue and an interactive theater experience.

Third Angle New Music Ensemble Inc, \$7,000

To develop an interactive website that will function both as a creative instrument and as an internet distribution stream for new musical works.

Third Rail Repertory Theatre, \$5,000

For the world premiere production of *Number Three* by Portland playwright Ebbe Roe Smith.

White Bird Dance, \$4,000

For White Bird's first week-long choreographic residency, with Vietnamese choreographer Le Vu Long, his company Together Higher, and Vietnamese-born, Portland-based choreographer Minh Tran.

Write Around Portland, \$4,000

For a program coordinator to increase writing workshops for the at risk and underserved.

SALEM

A.C. Gilbert's Discovery Village, \$2,000

For the development of a multi-discipline, multi-media China exhibit at this interactive children's museum.

Lord & Schryver Conservancy, \$2,000

For the preservation and rehabilitation of the one-of-a-kind, Lord and Schryver-designed Gardens at Historic Deepwood Estate, on the National Register of Historic Places.

Salem Multicultural Institute, \$5,000

For new office space and technology for this volunteer-driven organization dedicated to offering authentic traditional and folk cultural performances and exhibits throughout the mid-Willamette Valley.

SILVERTON

Gordon House Conservancy, \$6,000

To restore and preserve the original wood furniture and cabinetry in the 1964-era Gordon House, the only Frank Lloyd Wright-designed house in Oregon.

STAYTON

Santiam Heritage Foundation Inc, \$5,000

To restore or replace windows and doors in the historic 1903-era Queen Anne-style Charles and Martha Brown house, Stayton's only National Historic Register property.

THE DALLES

Columbia Gorge Discovery Center and Museum, \$4,000

To create a digital archive for and internet access to the collection of 2,100 baskets and other ethnographic artifacts from more than 61 tribal groups, among them the Wasco, Umatilla, Klickitat and Chehalis.

The Dalles Art Association, \$3,000

To launch a juried Gorge artists' studio tour in April 2007, with a business skills workshop for artists, a tour website and directory of participating artists.

Portland Center Stage and Third Rail Repertory Theatre

Through two grants, \$9,000 in 2006 to Portland Center Stage and \$5,000 in 2007 to Third Rail Repertory Theatre, Cultural Trust funds followed a play's intriguing path from work-in-progress to world premiere.

The grant to Portland Center Stage supported JAW/West, the theater's annual festival of new plays, which in July 2005 presented a workshop production of Ebbe Roe Smith's semi-autobiographical *Number Three*, about the Keystone Kops-experiences of the youngest of three children in a dysfunctional 1950s Navy family.

Through the development process, the playwright focused primarily on the play's ending. In fact, the uncritical, open-ended JAW/West process allowed Smith to make changes through the very day of the staged reading. Portland Center Stage Literary Director Mead Hunter reports that *Number Three*'s fresh originality, child's-eye perspective and wacky physical humor made it a clear audience favorite.

Third Rail Artistic Director Scott Yarbrough joined in that admiration, drawn to the play by its strong characters and language and how it set 50s sitcom familiarity on its ear and used humor to dangerous effect. With nearly all the JAW/West cast following the production to Third Rail, the actors' perspective in rehearsal added even more depth to the characters as the playwright re-worked the ending once again.

When *Number Three* debuted at Third Rail in January 2007, it sported a third evolution of the final scene. The play that began in 2005 and ended in 2007, and was supported with Trust funding all the way, won a 2007 Drammy (Portland's version of the Tony) for Outstanding Original Script.

OREGON CULTURAL TRUST DONORS FY 2007

Individual donors to the Trust may claim a cultural tax credit of up to \$500; couples filing jointly, up to \$1,000. In FY 2007, 7,900 individual donors took advantage of the cultural tax credit in order to strengthen arts, heritage and humanities across Oregon. Their support speaks to a determination to preserve and advance our shared cultural traditions for future generations.

It is the Trust's intention to provide a complete and accurate list of donors from July 1, 2006 through June 30, 2007. We apologize for any omissions or errors. If you find a mistake, please let us know right away so we can update our database and note the correction in the FY 2008 report.

ADAMS

Michelle Miller, Ryan A. & Julie T. Reese

ALBANY

Mary Brock, Linda & Phillip Brown, John & Kathleen Buchner, Rich & Anne Catlin, Michael & Cheryl Cowgill, Doyle Decker, Margaret M. Dutton, Linda Ellsworth, Ed & Sally Gallagher, Nancy A. Greenman, Kimberly Grigsby, Kenneth & Marilyn Gryte, Francis W. & William O. Gunderman, Glenn & Carol Harrison, William L. Howard, Andrew & Nancy Koll, Alvin Lafon, Ralph & Viola Nielsen, Patricia M. O'Hare, Ruth E. & Peyton I. Perkins, Robert Potts, Keith & Barb Sandberg, Mark & Marian Siddall, Randall & Pam Silbernagel, Mindee Sublette, Ted R. & Dolores R. Touw, Russell & Barbara Tripp, Te-Lin & Jue-Hua Yau, Mark A. Yeager, Cynthia Yee

ALLEGANY

Don & Renee Blom

ALOHA

Nelson & Susan Atkin II, Jeffrey & Vicki Barker, Patrick Doyle, Rosemary Hutchinson, Robin Korybski, Colleen Myers, Larry & Lisa Norman

ALSEA

Mr. & Mrs. Billy Shadwick

AMITY

Raymond & Barbara Kauer, James Pence & Susan Smoyer, Margaret June Thompson

APPLEGATE

Richard & Ellen Levine

ARLINGTON

Norman E. & Margaret Ann Cox, Louis I. & Aleene R. Rucker, Margie N. Weimar, Michael W. & Holly Weimar

ASHLAND

Robert C. & Martha Abshear, George Aceves, Elizabeth Aitken, Selene Aitken, Edward Alpern, James Amberg, Skip Andrew & Ellen Craine, Dori Appel & Perry Prince, Libby Appel, Phil & Polly Arnold, Stephen D. & Judith Auerbach, Hugh C. & Leah B. Bacon, Rodney A. Badger, William Baine, P. Thomas Baldwin, Cynthia Barnard, Connie Battaille, Edwin L. & Maureen S. Battistella, James H. Batzer, Deborah Beauchamp, Joan N. Becich, David F. Berger & Jeane E. Lind, Richard & Patricia Berlet, Vicki Bernard & Fred DeArmond, Myrl Bishop & Peter DeGroot, Pauline Black, Laurel & Milton Bloombau, Amy Blossom & Brad Galusha, Randy Boardman, Philip W. & Kimberley L. Boesche, S. Bonte, Lee & Roberta Bowman, Daniel Z. & W. R. Kim Boyd, Willard Brown & Judith Ginsburg, Annette Buchanan, John M. & Julia E. Burns, Charles Butler, Linda Butler, Rob & Susan Cain, Kevin Calkins, Brandy Carson, Jan & Marcia Chaiken, V. J. Chin, Jeanne Chouard, Habeeba & Nicholas Clark, Stephen & Judith Clinton, Jill F. Collins, Lisa & Laurance Cooper, Jan Craigie, James C. & Gloria Craven, Norton & Linda Croft, Amy Cuddy & Jon Lange, Colleen Curran & Maxwell E. Foster Jr., Alan & Rebecca DeBoer, Sidney & Karen DeBoer, Anne F. Decker, Kenneth L. Deveney, Robert C. DeVoe & Carol McNair, Lucien & Catherine Dimino, Norma & Robert D'Isidoro, Margaret Dole, James Duncan & Elaine Plaisance, Sarah & Melvin Durand, Jon Ebbs, Elizabeth Ellingson & Jerome White, John J. & Diane C. Engelhardt, Gordon

Enns, Joyce Brenner Epstein, Tom & Marla Estes, Debbie Evans & Ron Schaaf, Margaret R. Evans, Ruth T. Evans, Gary & Coralie Farnham, Joanne & Jeff Feinberg, Mr. & Mrs. John Ferris, Daniel C. Fischer, Douglas & Elizabeth Gentry, Dr. & Mrs. Frederic A. Gibbs, Richard & Patricia Gleitsmann, Lyn Godsey, Heather & Allan Goffe, Ellinor & Emanuel Gottesmann, Adrienne Graham, Donald L. Greene & Nikki Newkirk, Hollis Greenwood, Ernestine S. Griswold, Anna Grzeszkiewicz, Lloyd Mathew Haines, Marilyn Hanna & Tom Reid, Nancy Hannon & Donn Todt, Gary Hansen & Judy Newton, Jesse M. Hanvit, Alice Hardesty, Robby Harfst & Susan Shammel, Dorothea Lee Hatch, Kathryn Henderson & Steve Thomas, Richard & Sandra Hendrickson, William Hering, Michael & Charlotte Hersh, Carole J. & Karl D. Hesse, John M. & M. Christine Hjelt, Sabra & David Hoffman, Barbara & Carl Hopfinger, Charles & Margaret Howe, James Story Hutchinson, Gina & Dean Ing, Joseph D. Iverson & Katherine Ritter, Harold & Marjorie Jamison, Marle Jandreau, Julia & Gus Janeaway, Bruce Jennings & Jacqueline Leighton, John & Kay Johnson, Sara Johnson, H. E. Jones, Pete & Beverly Jorgensen, Karl & Charlotte Kalinna, Nancy Keely & Jonathan Williams, Joanne Kliejunas & Irving Lublimer, Alexander C. Krach, George Kramer, Ronald Kramer, Ronald K. & Roberta F. Laber, Jeff LaLande, Lois T. Langlois, Kathleen F. Leary & Fredrick G. Schneider, Dawn Lemanne, Peter & Julia Lester, John Limb, Bud Lininger, John & Marilyn Love, Jeffrey K. & Constance B. Lynn, Cynthia Maclare, Ann K. Macrory, Ann Marie Magill, Dr. & Mrs. Alex MakSYMowicz, Elizabeth Mandel, Walter & Barbara Marsh, Dolores Marx, Tom & Barbara Mathieson, Karen McClintock & Michael Smith, Nancy McLeod, Donald & Donna McNair, Jim & Marcia McNamara, Victoria McOmie, Nancy Menken, Nikos Mikalis, Allan W. Miles, Edwin A. Miller & Molly Tinsley, Mike Mollett, Jeff Monosoff & Nancy Tait, Marion L. Moore, Donald & Dawn Morris, Duane & Margaret Murray, Katherine Nabielski, Julie Nelson, Ruth S. Newman, Paul & Cathy Nicholson, Jerome Nitzberg, Helaine Noble, Christine Norton-Cotts, Fran & Tim Orrok, Gerry D. Osterland, Joette Palzer, William W. & Shirley D. Patton, Larry & Ginnie Pearson, Fred & Laura Perloff, Bill & Virginia Pettit, Mallory Pierce, Robert & Judith Pocan, William & Judith Quiett, Michael & Diana Quirk, William & Marie Radke, Marjorie & Marc Ratner, Adam & Jennifer Reed, Paul & Nancy Rerucha, Don & Phyllis Reynolds, Barbara Richard, Joseph Richards, Sheldon & Joan Rio, James & Sandra Risser, James B. Robertson, Donna Rose, Michael & Wendy Ross, Jane Sage, Marilyn R. & Ernest K. Salter, Leah Schindler, Colleen D. Searle, Stefani & Daniel Seffinger, Mr. & Mrs. John W. Seybold, Gary Shaff, Susan H. & Melvin B. Shaffer, Edward Shelley, Doug & Ann Sierka, Ronald & Myra Silverman, William Sipfle, Earle & Vanya Sloan, Deborah Small, Catherine & Robert Smith, Lenn Snyder, Lynette Sophie, Paul Sotos, Joan Steele, Davida & Neil Stockton, Jefferson & Kelly Straub, Vivian & Daniel Stubblefield, Roy & Marjorie Sutton, Richard E. & Elaine Sweet, William R. & Leola R. Symonds, Arlene Tayloe, Lois I. Thill, Peter D. Thomas, Delano & Lydia Thompson, Daniel & Joan Thorndike, K. P. & Barbara Todd, William Tout, Marshall F. & Miriam J. Umpleby, Marc Valens, Francis & Josefina Van Ausdal, Barry Vitcov, Don Walton, John W. Warden, Richard & Diane Werich, Samuel C. Whitford,

Scott & Elizabeth Whitman, Patricia A. & Vincent A. Wixon, Patricia Wolfe, Dirk Woods

ASTORIA

Margaret F. & William E. Antilla, Beverly Aspmo, Vicki Baker & Jan Faber, David & Christina Bennett, Dale DiVette & John A. Owen, Kent Eason, Steve Forrester & Brenda Penner, Bennett & Patricia Garner, Donald & Carol Haskell, Wendela Howie, McLaren Innes, Robert Landwehr, Roy & Bonnie Little, Phyllis Manning, Elizabeth T. Martin, Edith & Joe Miller, Jan Mitchell & Roger Rocka, Carol Newman, Linda Oldenkamp & David Pollard, Kitty Paino, Thron P. Riggs, Douglas S. Shadbolt, Harold & Jeanye Snow, Robert B. & Geraldine A. Swenson, Lucien Swerdlow, Lawrence Taylor, Robert & Aletha Westerberg, Martha White, Christina Williams, Melissa A. Yowell

AUMSVILLE

Patricia & Paul Ober

AURORA

Kristin & Richard Angell, Linda Gonzales & Lewis Teasley, Noel Hanson & Peter H. Koehler, Bess Harter, James & Sue Kopp, James E. & Sara L. Langton

BAKER CITY

Ray & Kirsten Badger, Kathryn Bulinski & Clair Button, John & Frances Burgess, Richard & Kathleen Chaves, Gary & Eloise Dielman, Robert Evans, Beatrice Jean Haskell, John & M. Janine Kirby, Sarah LeCompte, Chary Mires, Maryalys Urey

BANDON

Robert & Isabel Buschman, Richard A. & Joann Hamel, Loretta Kramer, Joan & William Russell, Robert & Lenor Stayner

BANKS

David & Miki Barnes, Hollie & Alice Pihl

BEAVERTON

Loriann & Gary A. Thye, James M. Tompkins, Dr. & Mrs. James Alder, Rainie & Linda Anderson, Joyce-Marie & Donald C. Ashmanskas, Eugene M. Baker & Regina Brody, Daniela Bartos, Michael Bennett & Marsha Bryant, Virginia Bistodeau & Marlin Kaufman, Norman & Elinor Bjorklund, Alisa Blum & Marc Staimer, Edward J. Brauner, Paul & Debra Brodie, Susan Brothers, Judith Brunner, Marvin & Marjorie Cahn, Manish Chandhok & Lesly L. Sanocki, John F. & Debra J. Chin, Dorothy Coombs, Christopher Dickey, Carl & Judy Dobbins, Laura & Ken Dobyns, Michael & Susan Dottar, Dorothy Dragoog, John Easterday, Jeff Eaton & Marla London, Donald & Norma Fales, Louise Feldman, David M. & Dorothea E. Fradkin, Paul Gerlach, Bev & Ian Getreu, Edward W. Giering III, Roger Golliver & Karen Stratton, Laura Good, Anne Haley, James R. & Colleen A. Hartel, Celeste Henry, Dawn Holt & Shaun Simpkins, Thomas & Deborah Horgan, Rich Iwasaki, Frances Jensen, Susan Judge, Robert Kakiuchi, Ann Kristine Kash, Karen Kemper, Barbara Kerr, David & Mary Kitch, William & Wendy Kroger, Fred & Allison Krueger, Krista & Brian Kruhm, Rhonda Leo & Travis Munroe, Kathy Lewis, Howard & Wendy Liebreich, John Light, Gordon D. & Renate Long, Anne Matson, Lorraine P. McConnell, Harley & Jennifer McGrew, Leslie Meserve, Robin Migdol, Keith Miller, Jean & Richard S. Miyahira, Carol Moore, Susan & Michael Mueller, Chris L. Musolf, Sathyia

OREGON CULTURAL TRUST DONORS FY 2007

& Radhika Narayanan, Joanne & George Nordling, Harold & Gloria Nussbaum, Terry & Mary Owen, Marjorie Panditji, Gilbert & Clare Perry, Glenda Peters, Charles H. & Irene M. Phoenix, Cathy & George Poetschat, Suzanne L. Rague, Judson Randall, Bruce E. Richards, Lee H. & Virginia R. Robertson, Frank & Carol Sampson, Dick & Karen Schouten, Glenn & Anne Seim, Beth Self, Mark H. Singleton, Sandra Sittser, Saralu F. Skinner, Kevin & Elizabeth Smith, Stephen & Rebecca Smith, Geo & Marie Staley, Rich & Lindy Tannenbaum, George & Edie Taylor, Karen Thomas, Richard & Evelyn Thomas, Carole Trenko, Esther Vegdahl, Timothy & Carol Wachter, Bill & Janet Wagner, Gail Walker, Mari Watanabe, Lyle Weden, Dean Wilson, Kathleen & Joe Wood, William & Rosemary Wood, Richard Young, Tamara & Chris Yunker

BEND

Bette & John Andrew, Robert & Joan Barr, Glen & Barbara Bates, "Robert, Sue & Bree Beal", Jim & Joanne Bergmann, George Blankenship, David & Judith Bluhm, Michael & Margaret Boll, Richard & Ruth Boubel, Jay Bowerman, Gerald & Karolyn Brockmeyer, James & Penny Brommer, Neil & Mary Bryant, Bergen & Janet Bull, S. J. & Daryl Camarata, Ronald E. & Mary V. Carver, John & Joan Casey, J. Frederick Chaimson, Franklin A. & Joanne Cleland, Sabra Cleveland, Jim & Jean Curran, Jessica Dickinson, Dennis R. Dietrich, Jean Dillard, David & Donna Dobkin, Lynne L. & Sage Dorsey, Jeffrey & Jennifer Drutman, John H. & Sharon Dunlevy, Paul & Kathie Eckman, David Ehle & Marianne Pyott, Richard L. & Sarah Elmer, C. E. Francis, Kevin & Theresa Freihofer, John & Jean Frye, Kip & Beverly Gladder, Rick Goldstein, Bob & Fran Greenlee, Lindy Hanson, Brian J. & Dierdre D. Harrington, Joan Heinkel, Charles & Wilma Hens, Scott & Jo Curtin Hersh, Alan Hilles, Michael P. & Susan Hollern, Karen & Wilbur Huck, Wendy & Jim Inkster, Gareth & Carol Janney, Chris Janowski, Gary & Connie Kelley, Constance Kennard, Donald M. & Cameron M. Kerr, Paul E. Kifer, Donald & Hazel Kiser, Susan Whitney Kurtz, Margaret & William Lindsay, Ralph & Janet Litchfield, Leila Lovdale, Ronald Machlis, Robert F. & Elizabeth C. Main, Ben Massell, Charles & Louise Mattox, Thomas T. & Ann McGranahan, Susan & Mike McKnight, James & Mary McMurry, Thomas & Jane Merrow, Judith Montgomery, Craig & Linda Moore, J. Moore, Deborah & Charles Morrill, Elliot & Marlene Morrison, Patricia L. & Greg D. Moss, Norwyn & Barbara Newby, Gregory & Marcie Newton, Carole A. Nuckton, Bill & Annis Oettinger, Mr. & Mrs. Michael Oman, Carol L. Palmer, Harry & M. Beth Pearl-Gent, Mr. & Mrs. Douglas Peichel, Alice Petrie, Shirley Ray, Diane Reed & William Shotton, John Riordan, Mr. & Mrs. Joseph Rodgers, Barbara A. Rumer, Sally & Marcel Russenberger, H. J. & Eleanor Sailor, Henry M. Sayre, Herman & Ruth Schassberger, Peter & Barbara Schenck, Carol Schlenker, Peter & Susan E. Schneider, Robert J. & Alice F. Selder, Lana A. Shane, Fred Shick & Leslie Hara Shick, Dennis Slimkosky, Oscar Spilid, Jason Stein, Dorothy Stenkamp, Walter Tallian, John Teller & Amy Tykeson, Tom & Phillis Temple, Anne & Michael Thomas, Clella & Robert Thomas, Dorris Thomas, Marshall & Louann Thomas, Jody & Jan L. Ward, Al & Carol Webb, Ben Westlund, Richard & Sally Wilson, Martin & Carolyn Winch, Dennis & Valerie Wood, B. Wynne Woolley, Dorothy Sayward Wylie

BLACK BUTTE RANCH

Paul & Jessie Goodmonson

BLODGETT

Kathi Downing & Ken Ramage, Sara Swanberg

BLUE RIVER

Jessie French, Steve & Kathy Keable

BOARDMAN

Mary Lou Daltoso, Carol L. & Raymond D. Michael

BORING

Patrick & Amy Bullard, Mark & Barbara Rutherford

BROOKINGS

Pete Chasar, Linda Davis-Wassel, Paul Fleming, Dr. & Mrs. Michael Propst, Robert & Margaret Reeves, Carol Salin, Charles & Victoria Otto Weller, Robert E. & Lorraine H. Wilkinson

BROWNSVILLE

Peter Folliott Jr., Dominick Vetri, Sandra Weingarten

BURNS

Robert S. & Myrla T. Dean, Bette L. Erwin, Pam & Mark Keller

BUTTE FALLS

Robert & Judy Lozano

CANBY

Patricia & Glenn Baars, Barbara Beebe, Margaret Birkemeier, Joel & Elaine Daniels, Craig & Judy Daufel, Gerard K. & Sandra H. Drummond, Nedra R. Schnoor, Dan & Peggy Sigler, William & Judy Westphal, Patricia A. Whitney

CANNON BEACH

Rex & Diane Amos, Constance Hellyer Conway, Gainor O. Minott, Emily Thomas, Julie Walker

CARLTON

Ilsa Perse, Michael & J. Elizabeth Santone

CAVE JUNCTION

Mary Reynolds

CENTRAL POINT

Francine & Clifford Conner-Coash, Robert J. & Leona DeArmond, John & Judy Hale, Rita & David Hyatt, Eldon & Barbara Johnson, John & Julie MacDiarmid, Carole & Leigh Paquin, Darrell & Marlys Weinman

CHARLESTON

Michael Graybill & Janet Hodder

CHESHIRE

Cheryl & Gary Anson, Sarkis Antikajian, Christine & Jim Pendergrass

CLACKAMAS

Rex & Krista Breunsbach, Douglas Browning, Mr. & Mrs. Robert H. Hess, Kent D. & Nancy Louie Lee, Patricia M. San Soucie, Harold J. Wacek, Martha Waldemar, Judith Wunderlich

CLOVERDALE

Dean & Laurie Bones

COBURG

Dr. & Mrs. Eric Olson

CONDON

Boyd & Sandra Harris

COOS BAY

Susan L. Anderson, Richard & Bonnie Barron, Jon & Patricia Barton, Martha Buenrostro & Jim Young, Larry & Leslie Burrill, Pam Chaney, Jay & Linda Farr, Leonard & Joyce Farr, Allen Goldman, John Griffith, Blair Holman & Ginny Tabor, Donald B. Ivy, Herbert & Sarah Longley Kinney, M. J. Koreiva, Jon & Lee Littlefield, Robert & Jean Macy, Virginia Maine, Carla & Mark McKelvey, Ann McMann, Veronica Joy Parker, Arthur & Antoinette Poole, Cornelia Smith, Joseph & Frances Smith, The Soules Family, Nancylee Stewart, John W. Sweet, Nora B. Terwilliger, Carol Ventgen, Norma J. Walker, Chuck & Diana Wall, John & Teri Whitty, Steve & Jeri Wilgers

COQUILLE

Ron & Debra Grabowski, Robert & Caroline McKemy

CORBETT

Frank M. & Jean Driver, David & Twila Mysinger, Robert C. & Beverly S. Shoemaker

CORNELIUS

Christopher W. & Alicia E. Heaton, Evaneline Sokol

CORVALLIS

Donn L. Alexander & Barbara J. Crowley-Alexander, Thomas C. & Donna H. Allen, Ann C. Asbell, Mary Austin, Bonnie Avery, Dr. & Mrs. Richmond T. Barbour, Georgene Barte, Jerri Bartholomew, Michael & Sandra Beachley, Ed & Nancy Beaudry, Owen & Ruth Bentley, Sheryl Bernard & Donald A. Jones, Norman & Patricia Bishop, Carl & Lenora Bond, Jerryold & Sue Ann Bowman, Wendy Boyd, Jodell Boyle & Tom Brookes, William H. Brandt, Ray W. & Bev Brassfield, Martha H. Brookes, Raymond Brooks, Margaret B. & John A. Brophy, Carol Lynn Brown, Dan Browning & Deborah Correa, Richard & Nancy Bryant, Karyle Butcher, John V. & Shirley M. Byrne, Douglas & Joan Caldwell, Mary L. Camarata, Kimberly Campbell & David Serisky, George F. Campbell, Kent & Eleanor Carlson, Marlan & Angela Carlson, Carleton & Paulette Carroll, Bruce & Diana Carsten, Kenton & Henrietta Chambers, Richard & Mary Christensen, James Cloyd & Ann Staley, Brian D. & Kathryn C. Collins, Douglas & Kathryn Collins, Brooke & Joan Collison, Sandy & Michael Coolen, Donald J. & Betty A. Coulman, Julie Courtney & Woody Fitzgerald, Herbert & Linda Crew, Robert S. & Geraldine R. Custer, Nichols Cutting, "Cindy L. Dahl & Charles Thierheimer, Jr.", MaryKay Dahlgreen, Suzanne & Michael L. Dalton, Glenn Davenport, Alvin H. Davis, Irving & Jean Dayton, Roland & Judy de Szeoke, Walter & Joyce Derlacki, Allan H. & Pamela Ann Doerksen, Mark Donahue, Margarita Donnelly, Lorena Sue Dornfeld, Lucia R. Durand, Lisa Ede & Greg Pfarr, Gary Egbert & Mina Ossiander, Gary R. Enschede, John & Ellie Erkkila, Steven & Bonnie Esbensen, Robert L. Ethington, Gwil Evans, James & Kelly Falkner, Kathy Farnsworth, Burton Fein, David Finch & Mary Flahive, Alex & Carol Fischler, David F. Fiske & Valerie J. Lau, Walter Frankel, Cyrel Gable & Warren Sparks, Mary Garrard, Theresa Gibney & Jeff Igelman, Barbara Gladstone, Betty Goddard, Marjorie H. Goss, Herkimer & Shikha Gottfried, Sarah Greene & Chris Kiilsgaard, Marion E. Gregor & S. Gordon Ormsby, Ronald & Mary Ann Guenther, Marsha C. Gulick, Patrick Hadlock & Cynthia Spencer, Don & Roberta Hall, Jim Hall, Kathryn & Frank Hall, Susan V. & William G. Hall, Susan S. Hanna, Dennis & Carol Harms, Bruce & Claire Hauge, John & Judith Hays, Paul & Gale Hazel, Edward & Kathleen Heath, Kenneth W. & Lise Hedberg, Dennis & Judy Hedges, Eric & Bonnie Helpenstell, Marilyn Henderson & Michael Mix, Selina & Scott A. Heppell, Leonard Higgins, Saralyn & Mikkel Hilde, Stephen D. & Beverly B. Hobbs, David & Cathleen Hockmant-Wert, Paul F. Hoffstadt, Catherine & John Holdorf, Brenda Hood, Frederick H. & Clara Ann Horne, Lynne Houck, Nicholas & Sandra Houtman, Carolyn & Robert Howard, Kathy Howell, Jerry Hull & Joy Jensen, John Hull, Michael C. & Carol J. Huntington, Adriana Huyer & Robert Smith, Walter Iggersheimer, Joseph G. Jay & Kerry McFall, Susan & W. Curtis Johnson, Julia Allen Jones, William L. & Marc S. Kemper, Kiko & Sho Kimura, Carol Klamkin, Gregg Kleiner & Lori Salus, Mr. & Mrs. Lloyd Klemke, Peter Klingeman, Paul & Janet Komar, Kathy Kopczynski, Howard N. & Susan G. Korn, Rose Kraft, Kenneth S. & Paula D. Krane, Ted & Valerie Krauss, James H. & Bonita J. Krueger, Judith C. Krueger, Nancy Kyle, John & Judy Ladd, Richard Lafrance, Lawrence & Rebecca Landis, Andreas Lang & Anne Russ, William C. & Margaret Langworthy, Robert S. & Janet E. Larkin, Milton B. Larson, John Laurence, Charles M. & Dorothy Jean Leach, John & Caroline Lee, Flo Leibowitz, Craig & Nancy Leman, Larry Lev & Ann Shriver, Barbara & Murray Levine, Hiram Waye & Judith Lew Li, Georges Liferman & Marilyn Miller, Dina Lindquist, Sara & Aaron Liston, Patricia & Walter Loveland, Joseph & Lois Malango, Ronald & Ann Marek, Tom & Marilyn Marker, Fred & Linda Mast,

OREGON CULTURAL TRUST DONORS FY 2007

Christopher & Catherine Matthews, Sally McBride, Betty M. McCauley, Becky McKenzie, John Miller & Karen Orchard, Edward & Karen Miller, Betty E. Miner, David & Machteld Mok, Joseph G. & Maria L. Monteleone, Sid Z. & Patricia J. Moody, Arthur & Jean Morgan, John & Gretchen Morris, Robert J. & Martha Morris, Rhonda & George Mueller-Warrant, Susan & Alfred Mukatis, Catherine R. Mumaw, John & Linda Myers, Peter & Susan Nelson, Stephen V. & Lynne M. Neville, Priscilla & Stuart Newberger, Robert & Priscilla Newton, Richard S. & Valerie K. Nichols, Niels Nielsen & Diana Roy, Jeff & Alice Nielsen, Joseph Omelchuck, Nancy Wilson Orcutt, Miriam & Ze'ev Orzech, Richard & Carol Palmer, Stephen Panshin, Donald & Jo Ellen Parker, Susan Peck, Ernest W. Peterson, Milosh & Jeanne Popovich, John & Sandra Potter, Willard & Patricia Potts, Carolyn A. Raab, Fred L. Ramsey, Elizabeth Raney & Brian Wood, Marjorie Ratliff, Walt Ream, Anne Reaman, Paul & MaryAnn Roberts, Kermit Rohde, Harold & Judith Rudolph, Phil & Nancy Schary, Debra Scobie, James & Julie Searcy, Stephen M. & Christina Sever, Mary Alice Seville, Myrna Shepper, Bill & Jane Siebler, Robert & Carolyn Simmons, William H. & Ann Smart, Courtland L. Smith & Linda Varsell Smith, Robert & Patricia Smythe, Virginia Spradling, Dr. & Mrs. Robert Steele, Virginia Stockwell, Frederick J. Swanson, Lloyd V. & Grace Swanson, Ellen Tappan, Scott & Jennifer Thibert, T. Darrah & Barbara R. Thomas, Martin E. & Marian Thompson, Janet M. Throop, Gary & Libby Tiedeman, E. Doris Tilles, Charles & Maria Tomlinson, Clifford W. & Jo Anne J. Trow, Dr. & Mrs. James H. Van Olst, Raymond Charles & Freda Vars, Rick Wallace & Patricia White, David E. & Jean L. Wallace, Richard & Doris Waring, Leonard & Barbara Weber, Nancy S. Weber, Brodie Welch, Gail Wells, Ann C. Werner, Anne H. & Denis White, William & Susan Wickes, Carolyn Wilberger, Carol H. Williams, Rich Wittrup, Pamela Wood-Rinkus, Susan A. Wright, Russell & Sylvia Yamada, Thomas & Joanne Yates, Russell & Mary Youmans, Ruth Ann & Lowell Young, Joe B. & Lois Marie Zaerr, Caroline Zaworski, Priscilla C. Zaworski

COTTAGE GROVE

Dean W. Boyd & Susan C. Wickizer, Shirley R. Cameron, Diane Conrad, Shirley B. Froyd, Laura R. Gansel, Jim & Susan Goes, Gene & Elaine Haugen, Frank & Donna Long, Rachel Miller & Philip Yoder, Teresa A. Page, Darrel Williams

COVE

Carl & Patricia Zeller, David & Katherine Jensen, Marlis Rufener & Gary A. Wade

CRABTREE

John & Ruth Wyse

CRESWELL

Christopher & Ruth Franke, Barbara & Tim Jenkins, George Sjolund

DALLAS

Jason Brown & Lisanne Pearcy, Dale & Lois Derouin, Lumier & Helen Hanzel, Melvin Hutt, Nancy Kaib, John Kangas, Rita Kirk & Ted Powell, John & Betsy Messer, Steve Richardson, Michael & Kathleen Roberson, Robert & Miriam Selby

DAMASCUS

O. Keene Clay & Margaret Kenaga

DAYTON

Hope Crandall, Edward Gans & Lisa Weidman, Judy Gerrard, David & Diana Lett, Vicki B. Perrett, Robert & Sylvia Sproed, David & Dolores Ziedrich

DAYVILLE

John Fiedor

DEPOE BAY

Keith & Patricia Harcourt, Marie J. Hinze, P. Kent & Kathleen M. Parsons, Clayton & Tia Richman, William M. & Andrea S. Sachs, Florence Shepard, Cliff & Naomi Wamacks

DEXTER

Jan Aho, Paul E. & Vivian L. Day, Nancy K. Moss, Jane Van Dusen, Karaly Walker

DUFUR

David C. Gross, William Hulse, Betty Marie & E. Everett Marvel, Keith Mobley & Diane Uto

DUNDEE

Arthur & Lonnie Annas, Merrilee & John Dowty, Gerard Koschal & Julia Staigers, Craig P. & Susan Markham, Russ Rosner, Susan Sokol Blosser, Vivian Weber, David & Mary Weil

EAGLE CREEK

Connie & Bruce Ryan

EAGLE POINT

Ronald & Patricia Ashley, David & Alison Gostlin, Bill & Betty Harrison, Colin McCoy & Christine Reising

ECHO

Harriet Isom

ELMIRA

Chris F. & Alison M. Camp, Ada V. & Jesse Curtis, Michael & Anne Marie Moore

ENTERPRISE

Richard Bombaci, Ann Browder, Tim & Janis Carper, Stanlynn Daugherty, Wendy Hansen, Patricia Hines, Donald McAlister, Charles & Sheryle Roberts, Lisa Robertson, Robert Taylor

ESTACADA

Katinka Bryk, Linda L. Forsberg, Mauragrace Healey, Jane Reid, Gilbert & Barbara Shibley

EUGENE

Dana Abel & Charles Quinn, Jerene F. Adler, Ruth & Loren Albrecht, Colleen Alexander, Veronica Alfiero & Charles T. McGlade, Christine Allen, David Allender & Sarah Lowe, Thomas & Lucille Allsen, John & Willa Alvord, Susan Anderson & Alexander Mathas, Frank W. & Dorothy D. Anderson, Janet Anderson, Richard A. & Joyce F. Anderson, Virginia Anderson, Evelyn Anderton, Bryan L. Andresen, David N. & Beverly D. Andrews, Fred & Joyce Andrews, Dorothy Anker, Kay Anthony & Joe Graham, Hilary Jet Anthony, Susan Archbald, Donald & Cindy Armstrong, Polly Ashworth & Robert H. Horner, Adolph & Christie Aspegren, Barbara Aten, John C. & Harriet J. Attig, Phoebe Atwood, Fred & Sandra Austin, Gil & Laura Avery, Roger & Lela M. Aydelott, Jennifer Baer, Marguerite Baer, Barbara Baird, Andrew & Jadwiga Bajer, Gail A. Baker & Clayton R. Gautier, Herbert & Martha Baker, Bob Baldwin & Kathy Thomas, Jim & Helen Ball, Roanne L. Bank, Mel Bankoff, Scott E. Barkhurst, Thomas & Patty Barkin, Bruce A. Barnes, Thomas & Siv Serene Barnum, Roland Bartel, Betty Jean Bartholomew, John & Ruth Bascom, James C. Bean, Charles & Georgiann Beaudet, Harold Q. & Mary E. Beaudet, Jan Becker, Thomas F. Becker, Jeffrey D. & Nancy C. Beckwith, Burke & Klarissa Beller, Joyce Benjamin, Connie Bennett & Richard Leinaweafer, Jeffrey Bennett & Lynn Coody, C. V. & Mary Lou Bennett, Stephen & Mary Bennett, David & Judith Berg, Constance Berglund, Peter & Dorothy Bergquist, Robert & Barbara Berkley, Maria Berman, Tracy Berry & Lloyd Paseman, Roger & Robin Best, Virginia Bingham, Randi Bjornstad & Paul Carter, Jim & Sharon Blick, Lew & Judy Blue, Lee & June Boles, Ross Bondurant, Howard T. Bonnett & Judith Lynn Horstmann, Adrienne Borg, Clement Bosch, Bob & Merle Bottge, James G. & Kathy A. Bradford, Jonathan & Sara Brandt, Nancy Bray, John A. Bredesen & Frances M. Ross, Clifford & Ruth BreMiller, Beth Bridges, Richard & Sally Briggs, Diane & Thomas Brock, Ruby Brockett, Robert & Sandra Brokaw, Mary & Bill Bromley, Terry G. Brooks & Barry A. McKenzie, Kay Brooks, Douglas Brown & Ann Fulkerson, Mary Alice Brown, Warren B. & Grete N. Brown, Robert & Connie Browning, Sara Brownmiller & Milo Mecham, Virginia & Richard Buck, John Bulliard, Suzanne Bunker & Robert Z. Melnick, Robert & Robin Burk, Mary McCauley Burrows, Chad Bush & Craig Willis, William & Lynn Buskirk, Glen Butler & Jessica Friedman, Joel Butler, Steve Butt & Mary Pugsley, Thomas Cable, Win & Judy Calkins, David & Shelly Call, Nancy Callaghan & Michael Landes, Leonard & Janet Calvert, Nancy & Michael Cameron, David R. & Jean B. Campbell, Robert & Beth Campbell, Robert Canaga & Linda Lawrence, Shannon E. Cantrell, Douglas W. & Linda Carnine, Gaylene Carpenter, George & Fanny Carroll, Janis Binns Carroll, Anne & Terry Carter, Deborah Carver & John Pegg, Sarah Case, Jim & Mary Casey, Robert E. Castleberry & A. Joyce Thomas, Thomas Catherwood, Richard L. & Beverly A. Chadburn, David J. Chard, Kenar Charkoudian, Gary & Carole Chenkin, Craig Cherry, Joan Claffey & Anthony Meyer, Constance Clark, Juliakay Clark, Richard & Connie Clark, Alice & Dan Claycomb, David & Marcia Clinger, Dan & Valerie Close, David & Vickie Clouse, Jack Cochrun, John & Carolyn Cockrell, Judy Collins, Eaton H. & Mary E. Conant, Suzanne Congdon & Randy Garity, Cynthia Smith Conley, Gary Conley, Dolly D. Cook, Stanton A. Cook, Cathy Corlett & Brook Muller, Samuel Corley & Suzanne Rowe, Donald Corner & Jenny E. Young, Dorothy & Paul Cossaboon, Glenn & Ellen Couggill, John & Cheryl Courtnage, Barbara Cowan & Richard Larson, Laurie Cracraft, Fred Craft & Marti Gerdes, Gary & Katie Craven, Robert & Martie Crist, David & Priscilla Croft, C. C. & Lavonne Crone, Lawrence Crumb, John A. & Linda T. Cummins, Dianne Cunningham, Ellwood & Debbie Cushman, Wendy Dame, Mark Danburg-Wyld & Jennifer Wyld, Linda L. Danielson, Larry & Diane Dann, Kathleen Danz, Robert Daugherty, Bruce Davis, Theodore & Diane Dearborn, Robert M. Decker, Edna DeHaven, Mary Deiters & Tom Faxon, Ked & Nina Marie Dejmal, John & Alea Dejung, Greg & Corlies Delf, Diane M. Depaulis, Elizabeth DeShetler, Richard H. Desroches, Patricia Dewey, Kristen Diechmann, Jerome & Diane Z. Diethelm, Henry & Nancy Dizney, Don Doerr, Colleen Doll & Robert Swank, Russell J. Donnelly, Les & Page Dos Reis, Deborah Dotters & Vern Katz, David Dougherty, Sarah Ann Douglas, Ronald & Gloria Duber, Jean Duffett & Jim Lakeholder, M. & M. Dugan-Fields, William E. & June C. Duhaime, Joan Dunbar & William H. Starbuck, James L. & Sharon L. Duncan, Patricia Duncan, Lawrence B. Dunlap, Jeffrey A. Eaton, Peter Edberg & Bryna Goodman, Ralph Edwards, Greg Eicher, Lee & Rina Eide, Jon & Judith Ekstrom, Alan L. & M. Jane Eliason, Eugene & Barbara E. Emge, Arthur & Kay Emmons, Susan V. Engbretson, Helene England, Raymond & Elizabeth Englander, Jon Erlandson & Madonna Moss, John Etter, Orval Etter, Linda Ettinger & Curt Lind, William Etting & Elizabeth Shepard, Alan Evans, Nancie Peacocke Fadeley, Susan Fagan, Eric Falken, Marilyn Farwell, Earl & Naomi Fellows, Reed Fetkin, Margot Fetz, David J. & Ann Fidanque, George Filgate & Patricia Marshall, I. Howard & Victoria Fine, Hilary Fisher & Anita Pierce, Clifford & Margaret Fisher, Jane & Lath Flanagan, Matthew & Diane Fleischman, Kent Fleming, Stanley L. Fleming, Clifford & Nancy Flesch, Mary C. Forestieri, Dale & Linda Forrest, Annie Forrestel, Rachel Foster & Randy McGowen, Robert H. & Jill Foster, Michael & Laura Founal, Robert H. & Violet M. Fraser, Samuel T. & Dorothy I. Frear, Colette Freitag, Paul Frishkoff, David & Lynn Frohnmayer, Brian Fuller & Sarah Grimm, J. H. Funkhouser, Beate Galda, Jane Ganter, John Garrett & Ruth Kaminski, Allan Gemmell, Glenn Geoffrey & Marcia M. Gordon, J. Warden George Jr., Kenneth Ghent, Robert Gibney & Nancy Slight-Gibney, Mr. & Mrs. Steve Gibson, William M. Gilbert, Roderic & Anna Gillilan, Jim Gillings, Katherine Ging, Jo Ann Gish, A. J. & Adriana Giustina, Sylvia Giustina, Ann Glang & Robert Kurlychek, Gary & Leslie Glasser, Sandra Glaudin & Peter Tag, Mary Globus & Gary Harris, Arie Gluz & Marcia James, Susan Goldish, Peter & Margaret Gontrum, Edwin M.

OREGON CULTURAL TRUST DONORS FY 2007

Good & Anita T. Sullivan, Glenn & Sue Gordon, Marvin & Barbara Gordon-Lickey, Andrew & Christa Grant, Thomas & Martha Greaney, Diane Greenwood & Scott Pope, James B. Greenwood, Bettie Gribskov, William Griffiths & Jill Hubbard, Gail A. Groza, Janet Grubel & Matthew Sheinin, Ellie & Larry Gruman, Carolyn Gsell, Donald Gudehus, Dawn & David Guenther, Richard Guentner, J. Jan Gund, Annette Gurdjian, Michael Hackney, Steven & Jenifer Hackstadt, Margaret A. Hadaway & George A. Jobanek, David & Lois Hagen, Michael & Sally Hahn, Elizabeth & Roger Hall, Hallis, Andrew & Elizabeth Halpern, Gary & Jan Halvorson, Patricia Sue Hamilton, Sandra Hamilton, Nancy Hammer, Sarah Hampson & Larry Moran, Allen Hancock, George & Kay Hanson, Michael & Janet Harbour, Sandra Harder, Beth Harr, Martha J. & William H. Harris, Bob & Linda Hart, Dennis Hartley, Rosaria & Richard Haugland, David & Donna Hawkins, Diane Hawley & Bernard Robe, Rich Hazel, Deborah L. Healey, Kathryn & Mark Heerema, Ted & Andrea Heidi, Emily Heilbrun, Janet & Tom Heinonen, John Heintz, J. Richard Heinzkill, Bruce & Loi Heldt, Dennis & Lynne Hellesvig, James Helmers & Olivia Lindberg, Betty & James Hemmingsen, Sarah Hendrickson & Gretchen Miller, Jill E. Hendrickson & Nathan Markowitz, Kip & Jerrlyn Henery, Ellen Herman, Mark Herring & Leslie Hildreth, Joseph Hessler & Ruthann Maguire, Julia J. Heydon, Deb & Chris Hiatt, L. B. Hickerson, Dorlon Himber, Sara Hodges, John & Laura Hofer, Jon & Barbara Hofmeister, Paul & Kay Holbo, Lawrence Holbrook, Mark & Elizabeth Holden, Beverly Holman & Sabin Lamson, Mary Ann Holser, A. K. & Barbara Hottle, Donald C. & Marylee Howard, Gregory A. & Dawne T. Howard, Kent Howe & Kathi Wiederhold, Lavonne J. Hoyt, Miriam Hubbard, Ann Hubbird, Robert Huffman & Mary Miller, Dennis & Myra Hunt, Thomas A. & Barbara D. Huntsberger, Lynn A. & Kay Huston, Rudolph & Helen Hwa, Dennis & Patricia Hyatt, Jo Anne V. Hynes & Joseph A. Hynes Jr., Frank Coleman Inman, Barbara K. Irving, Stephen Isaac, Arnold H. Ismach, Tom & Caryn Jacobs, Wesley R. & Patricia K. Jacobs, John W. & Janet Baker Jacobsen, John & Kathleen Jaworski, Guy B. Johnson Jr. & Miriam M. Johnson, J. Allen & Twylah Johnson, James Johnson, Judith J. Johnson, George Jones & Janet Robyns, Stephen Jones, Jack & Rachel Jordan, Brenda Kameenui, Phyllis & William Kantor, Burt E. & Sandra A. Kaplan, Andrew Karduna, Max & Ruth Keele, Gerald & Carolyn Keener, Sally & Clifford Keller, Alex & Sharon Kelly, Dottie Kemp, Nancy Taylor Kemp, Jeffrey J. Kent, Shoshana D. Kerewsky, Allen P. & Nancy Kibbey, Hugh Kiger, Alan & Martha Kimball, Jeannette K. Kimball, Daniel Porter Kimble, Charles & Reida Kimmel, Elizabeth King, Steven King, Timothy & Linda King, Ben Kirk, Eunice Kjaer, Allan Kluber, Holly Knight & Tom Williams, Judith Knight, Richard Koch, Kenneth M. Kodama, Ruth Koenig, Mary Nyquist Koons, Thomas H. & Gay D. Kramer-Dodd, Carolyn Kranzler & D. Lynn McDonald, Martha Kuhn, Susan Laks, Steven William Lange & Vie Radke, Harold & Adrienne Lannom, Eric Larsen, Marga Larson, J. Lee Lashway, Elaine L. Lawson, Erika Leaf & Chris Meeker, Sandra Lebow, Joanne Ledet, Charles K. Lefevre, Richard Leutzinger, Mark Levy, Jill Liberty & Dennis Todd, Edward & Ann Lichtenstein, Helen Liguori, Kathleen Lindlan & Michael G. Raymer, David Lippincott, Robert & Rita Litin, Kenneth Lodewick, Fred Lorish, Jerry D. Lowe & Lois Renwick, James C. & Ann J. Luckey, Mark B. Lyon, Anna Lyons-Roost & Eric Roost, Ann Baker Mack & Donovan Mack, Ellen A. Maddex Jr. & Jack Pendleton, Scott R. Maier & Judith A. Shaw, Susannah M. Malool, Larry J. & Wendy Maltz, David & Darnell Mandelblatt, Mark & Mary Mantuani, Ethel Marks, Cecilia Martin, James & Nicola Maxwell, Robert M. & Joan S. Mazo, Steve & Carolyn McBride, Michael McCarthy, Laurie McClain, Evelyn McConaughey, Mark McConnell & Mary Beth Siewert, Robert & Barbara McCorkle,

Carlyn McCormack, Shaun McCrea, Lance & Christie McDonald, Nancy K. McFadden, Kate McGee, Robert & Colleen McKee, Jill K. & Gary McKenney, Mr. & Mrs. McKern, Anne Dhu McLucas, John & Beth McManus, Adell McMillan, Phillip Means, H. Glenn Meares, Ann Marie Mehllum, Vicki Mello, Melvin & Leitha Menegat, Herbert J. Merker, Lorne & Adrienne Mews, Ardice Mick, Marjorie Mikesell, Saundra Miles, Barbara & Walter Miller, Claudia Miller, Marsha & Leland Miller, Ruth Miller, Catherine Ann Miner, J. Anthony & Mary Mohr, Dorothy Moore, MaryAnn & Peter Moore, Maurice & Barbara Moore, Randall Moore, Michael Mooser, Natalie Beckett Morgan & Boyd E. Morgan, Donald Morris, Kimberly S. Morton, Tony & Eleanor Mulder, Erik & Ann Muller, John Munson, James & Marilyn Murdock, Kenneth & Jacqueline Murdoff, Karen Murphy, Duncan & Saundra Murray, Sandy & Nancy Naishat, William & Carolyn Neel, Bruce & Suzee Nelson, Renee Nelson, Karuna Neustadt, Annette Newman, Gail Newton, Roger A. & Barbara L. Nicholls, Christian & Betsy Nielsen, Thomas Noe, David & Christine Nordenson, Barbara-Jo Novitski, David & Anne O'Brien, F. Robert & Gail M. O'Donnell, Nancy Off-Rose & Michael R. Rose, Karen B. Olch, Beverly Oliver, Deborah Olson, Theresa Orange, Jack & Madgil F. Overley, Carole W. & Richard M. Page, Alice Parman, Craig & Kari Parsons, Ken & Elizabeth Paul, John Paulson, Ken Peake, Edgar & Phyllis Peara, Richard & Karen Pfunder, Robert & Nan Phifer, Nathan & Robin Philips, Nancy & Pat Piccioni, Philip & Sandra Piele, Lucinda Pitcairn, Catherine C. Pittman, Helmut & Carol Plant, Nancy Pobanz & David Wade, Arthur Pope, Daniel & Barbara Pope, Otto & Sharon Poticha, Peter & Marta Powers, Hope Hughes Pressman, Hubert & Sue Prichard, Perry Prochet, Don Prohaska, Floyd & Susan Prozanski, Mark & Elaine Pruitt, Albert & Nancy Radcliffe, Lisa Raleigh, Richard & Patricia Rankin, Mark & Nichol Rauch, Robert N. Rawles, Sedate Redfield, Helen M. Reed, Vicki Reed-Levine, Linda Reilly, Stephen J. Remington, John S. Reynolds, Ellen Brown Rice, Kevin & Regina Rich, Gregory & Lia Richterich, R. Scott Ricker & Mary M. Gleason Ricker, Buford & Patricia Roach, Joel & Carol Robe, Mary Jane Robert, Larry Robidoux, Kay S. & Dan G. Robinholt, Harold C. & Erna M. Rockey, Peter U. Rodda & Vincenza Scarpa, Patti A. Rodgers, Tom & Linda Roe, Candice Rohr, Richard & Janet Romanek, Gerald & Marcia Romick, Gary Rondeau & Ellen Singer, Donna Rose, Ruth M. Ross, Myron & Mary Rothbart, Charles & Juvata Rusch, Michael & Wendy Russo, Janice W. Rutherford, Tracy Rutledge, Reynold Rydberg, Martin & Linda C. Sage, Lynette A. Saul, James & Jeanne Savage, Eric Schabtach, Julie Schaum, Sandra Scheetz & Craig Starr, B. & J. Schenck, Timothy Scherer, H. Schiffke, Kenneth & Donna Schimmels, Jane Schneider, Lynn K. & Linda L. Schoenfeld, Leslie Scott, Donna Scurlock & Michael Weinstein, Trent Seager, Douglas & Stephanie Sears, Sylvia V. & Alan G. Seder, Karen M. Seidel, Myrna Seifert, Heinz & Susan E. Selig, Allen Sellers, William Servica, Marion J. Service, David & Pat Shackleton, Steven & Marsha Shankman, Marc R. & Suzanne E. Shapiro, Brad & Carol Shelton, John & Linda Sheppard, David A. Sherman, Linda Sherman, Ronald & Mary Sherriffs, Philip Siemens, Dene H. & John C. Sihler, Victoria Singer & David Von Hippel, Kenneth Singer & Georgianne Teller Singer, Patricia Skipper, Tristan Smith & Kate Wearn, Ellen & Gregory Smith, Everett & Mary Virginia Smith, Terry Smith, Bob & Kay Sogge, David Sokoloff, Betty & John Soreng, Janell E. Sorensen & William L. Sullivan, Dunny & Debra Sorensen, Bobbye Sorrels, Michael & Carman Souther, Marian Spath, Howard & Sharon Speer, Douglas R. Spencer, Mary Ellen Spink, Kenneth Springate, Jonathan & Molly Stafford, Phoebe D. Staples, Richard & Carole Stein, Randall W. & Susanne K. Stender, Lynn Stephen, Charles & Yvonne Stephens, John A. Stephens, Claire Stewart, Jean Stockard & J. Walter Wood, Gerald & Heidi

Stolp, Patrick & Marjorie Sullivan, Fay Sunada & Patrick Wagner, Norman & Donna Sundberg, Alice Sundstrom & Robert Wernick, Marion Sweeney, Robert & Ruth Sylvester, Dorothy Tainton, Jason Tavakolian, Jeffrey F. & Linda M. Taylor, Edward Teague, Nathaniel Teich, Gary & Esther Tepfer, J. Frank & Carol Thibeau, Llewellyn & Hilah Thomas, Mavis P. Thomas, Ed Thompson, Harold Thompson, Paulette Thompson, Susan Thompson, James W. & Mary R. Tibbets, David & Delores Tiktin, Gary & Sheila Timm, Gene & Kelli Tinker, M. H. Tompkins, Thomas E. Tracey Jr., William & Theresa Trevaskis, W. Henry & Beth Tucker, Olga Turner, Pam & Frank Turner, Sarah L. Ulerick, G. Q. & Mary L. Unruh, Nicholas J. & S. Rebecca Urhausen, Alvin Urquhart, Dralyn Van Ness, Lawrence & Lucy Vinis, Joan M. Virgin, Jack Viscardi, Marie A. Vitulli, Lisa Von Der Heydt, Peter & Josephine Von Hippel, Robert F. Voss, Juel Walker, Matt R. & Mary M. Wall, Kieran & Ardemis Walsh, Marion Walter, James V. & Janice A. Ward, Sheila Ward, Karen Washburn, John & Sandy Watkinson, Peter & Judith Watt, Ruth Waugh, Gay Wayman, Richard & Jean Weick, Daniel & Margaret Weill, Irving Weiner, Dana Weinstein, Roger A. & Carol M. Welch, James & Elizabeth Weldy, David & Beth Westcott, Louise Westling & George Wickes, James & Sarah Weston, Sharon M. Wetterling, J. L. Whetstine, David White, Pamela Whyte, Marcus Widenor, B. Curtis Wilcox, Myra Willard, Dick & Pat Williams, Doris Williams, Nadine Williams, Doris R. Wimber, John & Patricia Winquist, Herbert Wisner, Harry F. Wolcott, Susan C. Wolling, Joan Alice Wozniak, Charles R. B. & Leslie B. Wright, Gary & Linda Young, Yvonne Young, Richard W. & Charlotte T. Zeller, Irene Zenev, Karen Zorn

FAIRVIEW

Dr. & Mrs. H. William Brejje, Roselyn M. Collins, Richard & Judy Gordon

FALL CREEK

Nancy Klobas

FINN ROCK

Barry Lopez

FLORENCE

William Blackwell, Arnold E. Buchman, Glenn & Kathleen Butler, Donald Chapin, Bernard & Lucille Herr, Gregory & Rosemary Hill, Michael & Jennifer Hodulik, Ronald W. Hogeland, Richard & Irmgard Jones, Duane & Jackie Marble, Craig & Joanne McMicken, Johan & Emel Mehllum, Terry G. & Elizabeth B. Newell, Arthur & Ann Rule, Mark & Robin Tilton, Naomi & Gerald Wasserburg, Hal & Karen Weiner

FOREST GROVE

Catherine & David Cebula, Hubert & Doris Chrestenson, Russ & Ann Dondero, Bill & Mary Drew, Clifford R. & Sharon L. Ebert, George G. & Donna R. Evans, Dale & Linda Feik, Marge & Scott Hayes, Ruth & Bob Holznagel, John L. Howarth, Leonard & Nira Levine, Todd Mabee, Paul J. & Linda J. Minor, Mona K. Ward, Edythe Westlund, Linda & Rich White

FORT KLAMATH

Stephen R. Mark

FOSSIL

Howard & Jeanne Burch, Lyn Craig

GALES CREEK

Glen Mick, Ruth Robinson, Paul Sansone & Susan Vosburg

GEARHART

John & Susan Spring

GLADSTONE

Michael Linder, Marlene Montooth, Brian Stewart

GLENEDEN BEACH

Lucile Squires Bacon, Shelia & Richard Brandlon, Carole Carr, Leatrice Freed, Bill & Marie Gregory,

OREGON CULTURAL TRUST DONORS FY 2007

Richard F. & Roberta L. Groshong, Jane Hodgkins & Robert Lean, Peter & Elle M. Lacques, Douglas & Sandra McKenzie, Robert & Dona Morris, Edwin B. Parker & Frances G. Spigai, Alice J. Richmond

GLIDE

Michael Gillespie & Nancy Wolf

GOLD HILL

Thomas & Carolyn Cannon, Burt Eikleberry, Peggy I. Jahnke, Dan & Lynn Kellogg, Donn & Karen Knokey, Ludwell & Marilyn Sibley

GOVERNMENT CAMP

David Butt & Wendy Evans, Scott Farleigh, Jock T. Pribnow

GRANTS PASS

Gina Marie Agosta, Don Brown, Shanna Burchell, Vince Carl, Susan G. & Richard S. Cohen, Tommi & Malcolm Drake, Barry & Maritza Hamann, Cynthia Harelson, James L. & Terri Harrington, Kurt P. & Carolyn E. Herzog, Kevin & Lisa Higgins, Nancy & James Hitchcock, Barbara Hochberg, Paul & Patty Janke, Carolyn & Bill Kohn, Ramona K. McGuire, Daniel & Karen Moline, Leslie & Joe Momyer, Kelly Moodie, Mike Murphy, T. L. & Ruth P. Papple, Linka Rankin, Donald & Carolyn Rice, Laurel Samson & Scott Swindells, Mark & Carolyn Simonds, Elayne Smith, Jim & Jackie Stout, Mary Warrick

GRESHAM

Mr. & Mrs. Joseph K. Ahsing, Joan D. Albertson, Mr. & Mrs. Michael Andrews, Janice & Michael Bower, Celia I. Carlson, Joan M. & John G. De Young, Herman R. & Melanie Deiss, Mary Edmeades & David Porter, Roger Edwards & Carol J. La Brie, Elizabeth Fosterman, Rolaine Grandey, Gail Hare & Robert McIlhattan, Warren James, Mark & Kathy Kralj, Janet Kreft, Edward & Shirley Labinowicz, Herbert Duane & Mary Jean Mohn, Nicholina & Anthony O'Donnell, Marianne Ott, Pat Stone, Gerard & Rita Van Deene

HAINES

Mark & Tamara Henderson

HALFWAY

David & Victoria Crawford

HAPPY VALLEY

William A. Costine, Andrew & Carol Kay, Priscilla M. Nelson

HEBO

Mark & Kimberly Cavatorta

HELIX

Patrick & Trudy Maney

HEPPNER

John & Patricia Edmundson

HEREFORD

Bev Duby

HERMISTON

Lyle & Nancy Brown

HILLSBORO

Lynn Adamo & Robert W. Faber, Stanley & Marlys Benge, Steven Bennett, Kerry & Barbara Bott, Deborah A. Bouchette, Rozillah Bryan-Craig, Donna L. Clark, Helen Conover, Nanette & John E. Dahlquist, Eric & Melissa Dubois, Alison Ebbott & Bill Hasan, Tiffany Estes, Shari Exo, Marie Farrell, Michael Fox & Debby Garman, Hui-Ning Fung, Cecilia D. Gregory, Michael R. Hale, Diana Harris & Gary Piercy, Ralph & Marilynn Helzerman, Robert Hinger & Janet Young, Linda Johnson & Mel Kanner, Linda & John Lewis, Michael & Bernice Lincicum, Donna Loveland, Thomas & Sharon Miller, John R. & Janice L. Nicholas, Jack Olson & Virginia Willard, William & Judith Platt, Morgan & Connie Pope, Jennifer Penfield Ramsdell & Ward Ramsdell, Linda Rigutto, James & Kathleen Sampson, Eric & Elizabeth Schneider, Colin & Victoria Shepard, Andrea Tronslin & Jim Weitenhagen, Kevin & Jan

Upton, Cherry & Marinus Wolf, Darrell & Geneva Wright, William Wuertz, Stan Zajdel

HINES

Janet Braymen, James H. Crittenden, Jolyn & George Wynn

HOOD RIVER

Gennaro W. & Marilyn Avolio, Paul Blackburn & Kristen Dillon, Sydney Burkhardt, Robert & Shirley Cree, Juliana S. Cuyler & Joseph A. Dolan, Darlene A. & Douglas Daggett, Scott & Donna Fitch, Charles Gehling, Dorothy Gilbertson, Michelle Goguen, Don & Virginia Hosford, Jeff Hunter, Peggy Dills Kelter, Margaret & Ned Marshall, Barbara Moore, Kathleen Nichols, Thomas & Marie Penchoen, Sheila F. Richmond, Robert K. Rosemont, Walter & Connie Rugh, Anne Saxby & B. Gil Sharp, Tom & Mole Schaefer, Richard A. & Patricia A. Schmuck, Julie & Christian Smith, Tim & Carolyn Walls, Wendy Willow

IDLEYD PARK

Susan Rudisill & Charles Schnautz

INDEPENDENCE

Robert D. Geisler, Casper F. & Marilyn Paulson Jr., Sally Livingston Peyree & Tom Peyree, Peggy Schorsch, John & Eleanor Titus, Meg & Mark Weiss

IRRIGON

Susan Jackson

JACKSONVILLE

Peter & Toby Brown, Mary Ann Byrne, Barbara Casey & Robert Sorrell, Charleen & Bill Fike, Brian Griffith, Reeve & Lyn Hennion, Arthur & Mechtild Howard, Gary & Diana Newland, Alberta Smith, Jo & Neal Smith, David & Lori Sours, James S. & Lavonne T. Stumbo, Paul & Jeannell Wyntergreen

JASPER

David & Sydney Kissinger

JEFFERSON

Ronald Gilles, Marti & James McManus, Karl & Mary Paulson

JOSEPH

Caryl & Cleve Coppin, Lisa Dawson, Kathleen Drake & Mark Lacey, William Finney & Heather Tyreman, Ann Hayes, Nick & Angie Lunde, Larry Nall, Elizabeth H. Oliver, Rich & Judith Wandschneider

JUNCTION CITY

William & Cheryl Baugh, Ellie & Cleve Dumdi, Roger & Susan Irvin, Kristin Lee, Marjorie R. Lloyd & John Lloyd Sr., Tenold A. & Karen Peterson, Gerald & Patricia Turley

KEIZER

Cynthia & Steven Addams, William & Dona Aldrich, Elizabeth Jane Anderson, Alan & Sherry Bennett, Robert Bergstrom & Estelle M. Leong, Ruth Coan, John Gallagher, Mr. & Mrs. David A. Hendersen, Bryant & Katherine Jackmond, Paul & Lucia Norris, Louis & Marilyn Schuster, David Smedema, Stanley & Ruth Townsend, H. D. & Georgia Watson, Betty Hampton Wiley

KENT

Leroy & Cathie Martin

KLAMATH FALLS

Elaine & Bill Deutschman, Ann Du Pont, Ralph Eccles & Carrie Ganong, John & Susan Fortune, Art & Jean Knight, Ron & Kathy Larson, Arthur & Maureen Sevigny, Jon S. & Joan T. Wayland, Roderick Wendt, Dave Woodall

LA GRANDE

David & Cherlyne Allen, Kathy & Colin Andrew, Mr. & Mrs. J. E. Barry, Pat Blanchard & Patrick T. Edvalson, Joyce & Charles Coate, Elizabeth & Elburn Cooper, Jane & Jim Howell, Christine M. Kelly, Carol & Dale Lauritzen, Mark & Dianne Lewis, Mary McCracken, Margaret & George Mead,

Dennis & Pamela Swanger

LAKE OSWEGO

David Anderson & Cherri Roden, Dean Anthony & Janice J. Marquis, Martin R. Baker, Robert Bard & Barbara Manildi, Karen Barreuto, Mr. & Mrs. Steven Bass, John Edward Bates, Susan Bates, Don & Joan Batten, Roberta M. Bauer, Joseph & Florence Beattie, Mary Ann Bell & Joseph Skudlarek, George & Val Bell, Gloria Benci & John Handy, Lawrence & Susan Black, Patricia Boday & David Estes, John & Diane Bradshaw, Marjorie Briggs, Bob & Linda Brown, Catherine Brown, Elizabeth Burke, David & Kathryn Bussman, Joni Cady, Robert R. Calo & Elizabeth Lamade, Jon & Monique Carder, Larry & Rebecca Cartier, Patrick J. & Winifred A. Charley, Vincent & Valri Chiappetta, Dixie L. Clark, Larry & Sherri Coady, Ron Cobb & Laurie Kilbourn, Kristin & Truman Collins, Patrick & Sara Connor, George W. Corneil Jr., Dave & Debbie Craig, Douglas & Judith Cushing, Janelle Dahlsten, Judy Dauble, Paul & Mickey Devore, David A. & Julie Dietzler, Dorothy & Michael Don, Jane Duck, Paul A. & Jeanette Egger, E. F. Eklund, R. James & Joan English, Pamela A. Erickson & Terrence R. Pancoast, David Ernst, Marc & Susan Feldesman, Donna & Jay Fountain, Sara L. Gabin, Bernice & Burton Gervurtz, Cyril & Beverly Green, Tom & Sandra Hageman, Michael Hallock, Carol Halvorson, John & Judith Hammerstad, Glen & Nancy Hascall, David Hawley & Carol Pelmas, Douglas & Sharon Hawley, Carole Heath & Roy Schreiber, Roger & Lynn Hennagin, Larry & Betty Hittle, K. E. & Susan Hornung, Lisa & Lewis Horowitz, Mary D. Hughes, Brent & Sarah Hunsberger, Cecilia & Robert Huntington, Jerrold Isom, Stephen & Margaret James, Leland & Luann Johnson, William & Marcia Johnson, James & Ann Johnston, Stefan J. & Shirley A. Kapsch, Elizabeth Katz, Gerald & Margery Koll, Van & Sonja Kollias, Kim Kunkle & Rich Read, Damianos D. Kyriakopoulos, Ann Lackey, Lance & Kristin Lechner, Jim & Julie Lewis, Sandra & Dennis Leybold, Kent N. & Carole E. Lindell-Ross, Carole Lintner, Hugh Mackworth & Josie G. Mendoza, Greg MacPherson, Nino Marchetti, Kristine Martens, Stan & Kathy Martin, Mary Loyce Martinazzi, Vicci Lee Martinazzi, Malcolm & Linda Mathes, Louis & Judy McCraw, Peter Melrose, Michael & Denise Millhollen, Virg & Dee Morrell, Susan B. Myers, Janet Nagle & Richard Pross, Tim & Fran Nay, Robert & Melinda Newell, George & Jane Norman, Alison O'Brien, Warren W. & Margaret B. Oliver, Gail Overstreet, Raymond & Dorothy Packouz, Norman S. Parker, Richard & Jo Ann Parsons, Karen Paulino & Eliot Spindel, Russ & Patricia Perkins, Vicki Poppen, Ellen & John Pullen, Christian & Amanda Rasmussen, Margaret Reiling, Maxine L. Reinschmidt, Cheri Ann Richards, Janet R. & Larry G. Richards, John Keil Richards, Patricia Roberts, M. A. Robertson, Donald Rohrbacher, Jane Rosevelt, Marvin W. & Orinda Ross, James & Cathryn Rudd, Joanna Rutter, Ritu & Janet Sahni, John F. & Susan S. Schilke, Lawrence & Kristy Schnabel, Nora & Kevin Semonsen, Augusta Shipsey, Michael & Susan Silvey, Linda A. Smeltzer, N. Reed & Jane Starnes, Karen & James Stewart, Helen T. & Peter M. Suriano Williams, John & Jan Swanson, Dick & Lois Swearingen, Barbara R. Swett, C. R. Swett, Don & Patty Tarlow, Jeffrey & Janice Thede, George & Dolores Toepfer, Susan Triplett, Lyle M. Tucker, David Lee & Julie A. Verburg, Fredrick & Stephanie Wagner, Elsa M. Walther, William R. & Barbara G. Warner, Marvin & Patricia Welch, Mr. & Mrs. D. West, Jack & Ginny Wilborn, Carol Witherell, Tim & Sharon Wood, Annie Woodbury, David & Carol Wright, James A. Zehren, Joseph & Jeanette Zenel

LAKESIDE

James & Linda Deardorff

LAKEVIEW

Lauri & Marvin Crocker

OREGON CULTURAL TRUST DONORS FY 2007

LEBANON

Ross Sutherland, Robert & Julie Thomas

LINCOLN CITY

Phyllis L. Amacher, Mary Lou Boice, Marcia Burdette, Phyllis Chessman, Rex Crouse & Dale Jones, Miles J. & Muriel L. Dresser, Constance L. Gohlman, Robert & Lori Hollingsworth, Gloria Lee Hutchins, David & Margaret Juenke, Joan Marsh, Roger Q. & Lois R. Mills, Gordon & Martha Payne, Marcy Taylor, Ronald L. & Nancy J. Usher

LOGSDEN

Harry & Donnette McAdams

LOSTINE

Chris & Christina Geyer

LOWELL

Sally & Allen Lowe

MADRAS

Peter & Paula Carson, Sumner & Adele Rodriguez, Maura Schwartz

MANZANITA

Michael & Linda Cook, David & Lori Dillon, Stewart & Karen Martin, Ann Morgan, Leila Salmon, Judith E. Schwartz, E. Kay Stepp

MARCOLA

Robert Russell

MARYLHURST

Sandy Carter

MAUPIN

Daniel & Evelyn Carver

MAYWOOD PARK

Bill & Kate Lamb

MCMINNVILLE

Michal Alkoff, Patricia & Michael Angland-Marshall, Joseph Azzarelli, Paul Barber, George & Nancy L. Barker, Steven & Kathleen Bernards, Jeb Bladine, Michael C. & Jodi L. Boundy, Mary Chase Bublitz, Mary Jo Capps, Dr. & Mrs. Peter Carey, Gus & Catherine Carstensen, Todd & Claudia Caster, Scott & Susan Chambers, Daniel & Mary Corrigan, Ronald & Donna Courtney, Ron & Linda Davison, Tom & Sue Davison, Alejandro Dittel & Lori Payne, Dave & Rhonda Franey, Sally Geistweit, Paul & Margaret Gessaman, Scott & Melody Gibson, Nicholas & Kelli Grinich, Robert & Debbie Harmon, David & Cathryn Haageberg, Thomas Hellie & Julie Olds, Rob Higgins & Stacy Martin, Cheryl Hockabday, Arnie Hollander & Susan Watkins, Barry House, John I. & Marjorie A. Hunderup, C. Huston, Christopher Huwaldt, Sidney & Claudia Huwaldt, Barbara F. Jelinek, Christine Johnson & Jon Triest, Patricia E. Jones, Robert E. Jones, Martha A. Karson, Michael & Constance Keyes, Rodney & Jordan Kilcup, Kathleen Kollasch, Joanne & David Kraemer, Ronni Lacroute, Gerald & Margaret Legard, Genevieve Lind, John & Jennifer Linder, Roger & Katherine Lintault, Craig Luis, Eleanor B. Macy, MarySue & Scott Macy, Steve & JacElaine Macy, Casey & Karen Manfrin, Noel & Mary Martin, Wanda McAlister, Julia Meck, Susan Meredith & Frank Mitchell, Kenneth & Christy Scattarella Moore, Sharon Morgan, Matthew J. & Jackie Mullaney, Ken & Patricia Myers, Norma Nellis, Francis G. & Barbara L. Nelson, Gerald & Jacqueline Painter, Rafe & Catherine Parker, Kate & Mike Passo, John & Molly Peterson, David & Gudrun Pfendler, Fredrick P. & Linda O. Plews, Mollie & Jay Post, Lynn Ramsdell, Arthur & Roba Rathkey, Gary & Sheryl Reuter, Edith Reynolds, Peter N. & Beverly D. Richardson, Robert & Sybil Rodman, Deborah J. & Alexander Runciman Jr., Steven B. Rupp, Kathryn E. Schrepel, Rob Schulman, Gwendolyn & Andrew Silva, Bob & Donna Squires, Brian & Kathy Stahl, Matthew W. & Mary P. Stern, Meridith Symons, Thomas & Janet Tankersley, Stephen W. & Ann Teal, Les & Kathleen Toth, Diane Trenhaile, Mark & Jennifer Trumbo, Bernard & Rosalind Turner, Richard W. & Dorothy

L. Ulrich, Dan & Virginia Upton, Marion & Marilyn Vandyk, Denis & Jeri Walker, Matthew & Marilyn Worrix, Bruce & Carol Wyatt

MEDFORD

Gerald & Judith Ahmann, Stuart & Karen Allan, Penny Austin, Fran Aversa & Tom Johnston, William & Janet Bagley, Gunther & Dorothy Baldauf, Theodore & Jean Barss, Jim Bauermeister & Louise Dix, William Bedard & Suzanne T. Wren, Madeline Bell, Ralph & Mary Jo Bergstrom, Anne Billeter, John & Terri Blodgett, Colette Boehmer, Stephen & Mary Boyarsky, Edwin & Ronnie Lee Budge, Robert S. Butler, Mario & Edith Campagna, Dunbar & Jane Carpenter, Gordon & Mary Challstrom, James M. Collier, Philip R. Colvard, Warren & Paula Cooper, Robert Cowling & Jean Boyer Cowling, Roberta Cronquist, John C. & Karin K. Dailey, Ross & Kathleen Davis, Mary Jane Dellenback, M. L. Dick & Mary Heimann, Doug & Patti Diehl, Robert & Karen Doolen, Judith Drais, John & Patricia Dumas, William & Ethel Eissler, William & Maureen Esser, Mary Lou Follett, John & Lynne Forsyth, Karen Foster, George & Sharon Fox, John & Erlene Garver, Sandra & George L. Gilman, Richard Gordon, Mark & J. R. Gramcko, David M. Grant, William & Bette Haberlach, Mr. & Mrs. John A. Hafner, Linda Harris & Mark Jacobs, Merry Harris, Dr. & Mrs. Craig Haverman, Dan & Mary Heath, Darlene Heckenlaible, Douglas Henry, Jean A. Herron, Mary April & Robert M. Hill, Richard A. & Diane L. Holcom, Lawrence & Ann Horton, Pat & Shirley Huycke, Judson F. & Barbara A. Hyatt, Jae A. & Glenda F. Johnson, Curtis & Elizabeth Jones, Jackson & Carolee Jones, Sam & Carrie Kaufman, Roy & Sheila Kimball, Douglas & Skaron Kodak, Karen Leng, Robert & Suzanne Lindstrom, Porter & Corinne Lombard, Joanne Loutoky, Gary & Jerrie Lovre, Barbara & Wayne Mathiasen, William E. Matthews, Richard & Sharon Mazza, Kathleen & Jeffrey McCollum, James McConville & Sue Yamins, Betty & Doug McFadgen, Virginia McGraw, Helen McKee, Robert & Stephanie Mengis, Len Merrymann, Kathy & Steven Meyer, Jerry A. Miller, Blair & Carol Moody, Mary Jane Morrison, Dan Murphy, Doug & Jane Naversen, Marjorie & Alan S. Neal, Peter F. & Phoebe Noyes, Lewis & Nancy Owen, Rob Partridge, Thomas A. & Deborah C. Payn, D. P. Philips, Robert & Wendy Phillips, William & Nancy Purdy, Dean & Marion Ramstad, Douglas & Sandra L. Schmor, B. K. & Marjorie A. Showalter, James R. & Joan Simonson, Herbert M. & MaryJean Singleton, Lynn E. & Doris E. Sjolund, Glenn & Kathleen Smith, Arthur & Audrey Sochor, Marl & Laura Stanislawska, R. W. Stokes, John & Marty Strong, James & Gwynn Sullivan, F. Thomas & Ursula Tangeman, Al & Virginia Thelin, William & Angela Thorndike, Peggy Tomlins, Dr. & Mrs. James Verdiere, Charles & Becky Versteeg, Joseph & Glenna Violette, Chuck & Karin Watson, Joyce Weaver, David & Judy Whitney, Fredric & Eleanor Willms, Allan & Colette Wright

MERLIN

Leslie Perry, Patricia Scott

MILL CITY

Lowell & Evangelyn Fleetwood

MILWAUKIE

Sherri & Keith Dow, Dennis & Marie Gilliam, G. Ann Hatfield, Pamela Husband & Bill McCracken, Norma Isaacs, Keith Kinsman, Linda Magness, Oscar & Lois Mock, Glennellen Pace, Bob & Linda Palandech, Wilda Parks, Dawn Thompson, Kathleen Weaver, B. E. & P. A. West

MOLALLA

Nancy Murrill, Champ C. & Judith Maria Vaughan

MONMOUTH

Kyle Banerjee & Shirley Lincicum, Dan Cannon, Cornelia Colen, Daniel L. & Andrea G. Dailey, Roberta Dolp, E. R. & Nedra Gray Firestone, Dorothy Garrett, Joe & Janet Hanus, Carol Harding & Kyle Jansson, James & Beverly Herzog, J. Morris

& Margaret Johnson, Kerry Kincanon & Janeanne Rockwell, Scott McArthur, Al & Jayne Oppiger, Anne & James Simila, Richard & Mary Sorenson, Dennis & Helen Williams

MONROE

Bryce & Sandra Halonen, John Norrena, Jane & Kenn Poznar

MORO

Jane Kirkpatrick, Janet Pinkerton, Margaret C. Pinkerton, Elaine Warrick

MOSIER

Mimi Maduro, R. H. & June Manning, Carina & Ronald Schmidt

MOUNT ANGEL

Thomas & Diane Bauman, Maureen Ernst, Hardin King

MOUNT HOOD PARKDALE

James & Marjorie Byrne, Jack & Kate Mills, Paul B. & Diane Romans, Eckard V. & Patricia K. Toy Jr.

MULINO

James Ancell & Cheryl Snow, Glenn Koehrsen, Philip Snedecor

MYRTLE POINT

Paul & Kay Davis, Gail Mueller & Paul L. Poresky

NEHALEM

Nikos Maragos, Lorraine A. Ortiz

NESKOWIN

Stanley & Gail Beppu, Christi Clark, James & Kathleen Emmerson, Beverly C. Geiger, Marvin & Jane Greenbaum, Goodwin & Katharine Harding, Joan & Wayne Kingsley, Randall & Helaine Koch, Robert H. & Dolores S. Moore, Peyton Owston, Charles & Cherie Walker, Robert F. & Evelyn Wulf, Thomas & Rita Zellner

NEWBERG

Ellen Bailey, David & Althea Beam, Susan L. Benoit, Mark & A. Colleen Bourassa, Jane Bryson, Jane C. Carlsen & John Estrem, Tony & Sylvia Connor, Brian & Barbara Doyle, Delbert Ellis, Tina Enomoto, Steve Harvath, Sonia Haugen, Ralph Hodges, David C. & Maryanne Holman, Lisa Joyce, Margaret J. LeMaster, Paul McMahon, Ray & Martha Messa, Ernest & Barbara Meyer, George & Riyoko Migaki, Donald J. Millage, Kishore G. Pathial & Subha Varma, David & Sheryl Sanders, Allen G. & Kathleen M. Sims, Julie Snowden, David & Melinda Van Bossuyt, Walter & Julie Want, Dean & Patricia Werth, Kenneth H. & Carol B. Williams

NEWPORT

John & Sarah Ball, Sharon Beardsley, Larry & Mary Ann Beggs, Sondra Bernhardt, Mary V. Brown, Rebecca Bruner, Cora Lucile Collier, H. Clayton & Margaret Creech, Rodney & Darlene Croteau, Darcy de la Rosa, Maxine & Darrell Demory, Michael & Janyce Eastman, Robert & Michele Eder, Albert W. Fitzpatrick, Frank & Jo Geltner, Dorothy Gordon, Steve Halsey, Loretta Harrison, Jeannette B. Hofer, Cynthia A. Jacobi & Gary D. Lahman, Tim & Jennifer Johnson, John A. & Ruth J. Kistler, Jeannine & Kent Leslie, Patti & Charles Littlehales, Ramona Martin, Mark & Cindy McConnell, Gabrielle McEntee-Wilson, Barry & Denise McPherson, Donald & Pamela Mervin, Ruby B. Miller, Jack & Nancy Mitchell, Kay Moixness, Robert & Jerryann Olson, Twylah Olson, Katharine Ramsey, Peter & Nancy Jane Reid-Lawson, Jim & Carol Ruggeri, Catherine & James Ryan, David & Caroline Specht, Paul & Anne Stangeland, Melissa Stanley, John G. & Vicki Steen, Nancy Steinberg, Kenneth & Nancy Stevens, Janet & Stephen Webster, William & Diana Wemple

NORTH BEND

Mark & Teri Albert, David & Shirley Bridgman, Ronald & Alice Carlson, Ted & Ann Collins, Jeff Cragun, Edward D. Eckes, Steven Fowler & Barbara Taylor, William & Sandra Garner, James & Suzanne

OREGON CULTURAL TRUST DONORS FY 2007

Graves, Steven L. & Jan Hooper, Kirk Jones, William & Ann Lansing, Robert J. & Marianna Mattecheck, Ronald & Kathy Metzger, Nathan & Kathleen Neal, Sarah Recken & Robert Sasanoff, George & Sharen Reese, Jon & Kathy Richards, Gary Sharp, Thomas & Joan Stamper, Mary Lou Stebbins, Liz & Alan Tarrant, Alan & MaryAnn Whitney

NORTH PLAINS

Christine & Stefan Bump, Dr. & Mrs. Mark Leavitt

NORTH POWDER

Janet Dodson

NOTI

Dennis & Paula Conn

NYSSA

Billie D. Frost

OAK GROVE

Martha Banyas & Michael Hoeye, Norman & Laray Barna

OAKLAND

Sandra K. Allen & Michael Horton

OCEANSIDE

Louisa Lamb, Jennifer & Henry Wheeler

OREGON CITY

Margaret S. & Scott Arighi, John & Lynn Betteridge, Charles A. Clemans, Charles H. & Rose Ada Combs, Craig & Jilda Danielson, Elbert & Judy Dannen, Dan & Patty Fowler, Christopher Guntermann & Christine Guntermann Krueger, James E. & Ardith A. Hall, Nancy J. Hungerford, Karen Kelly, Bill Kennemer & Cherie McGinnis, Phyllis Kirk, Cindy & Michael Kirshner, Kevin J. Koenig, Patricia & Donald Krumm, Gary Leavitt, Caroline D. Leguin, Richard L. & Karen J. Martini, Richard & Mary Mastain, Ron Nordeen, Alice & Michael Norris, James R. Pomeroy, Ignacio Gonzalez Reyes, Scott Swalwell, Hedy Towan, Steve & Linda VanHaverbeke, Captain & Mrs. Rick Williams

OTIS

Frank & Jane Boyden, Laura & Jack Doyle, John L. & Kathleen Holt, Paul & Cheryl Katen, Mark & Betty Nicholson

PACIFIC CITY

Robert & Donna Martyn, Carolyn McVicker, Schubert & Joan E. Moore, Thomas J. & Della J. Sloan, Terrance & Karin Twedt

PENDLETON

Melvin & Mary Bates, Henry & Mardel Bose, Jacqueline Brown, Craig & Tina Busskohl, Erlene & Leroy Butler, Frank Erickson & Laura Gordon, Delanne & Michael S. Ferguson, Robert Hall & Marie Kocher Hall, W. Eugene & Mary Hallman, Cynthia Sue Holmes, Marjorie Iburg, Robert & Shirley Larson, Larry Lehman, Henry & Marcia Lorenzen, Bill Mayclin, Gene Ann McLean, Susan Plass & Jack Sanders, Natalie Sanusi, James B. & Julianne K. Sawyer, Elizabeth & Carl Scheeler, Lynne & Andrea Timmermann, Wilmer & Sue Waldman, Lorna Waltz, Peter & ElRae Wells

PHILOMATH

Jayne Ackerman, May Dasch, Paul & Stefani Dickey, Stephen & Susan Ford, Mary Jane Gray, Yvette Karchesy, David & Stacey Lee, Jeffrey Light, Robyn Ann Lillehei, David & Eileen Maxfield, Linda Modrell, Michael & Joyce Neeson, William Pearcy, Ralph & Barbara Reed, Sue Rutherford, Kenneth D. & Lili Yuriko F. Saul, Scott & Mary Schroeder

PHOENIX

Susan & William Carroll, Athan H. & Marguerite E. Dalianes, Joan Haikom, Kathleen S. Kudo & Robert D. Mumby, Brenda Rosch, Joanna Steinman

PLEASANT HILL

Gloria Crenshaw & Frank Hotchkiss, John & Virginia Dunphy, John & Claudia Hardwick, Norman & Florence Miller

PORT ORFORD

Anne L. Goetzman, Jason Sunja Goldenrose

PORTLAND

Carl & Margery Abbott, Gary V. Abbott, Neilson Abeel & Tori Bryer, Craig & Kathy Abraham, Ed Abramhamson & Cynthia Chilton, Roy & Kay Abramowitz, Eric Abrams, Christopher Acheson, Stark Ackerman, Ann & Steve Adler, Barbara Aiona, Michael & Debbie Aiona, Joseph Albert & Cynthia Chase, Margaret & Stuart Albright, Susan Aldrich, James & Pamela A. Alegria, Carole Alexander, Norman & Elizabeth Alexander, F. Gordon Allen III & Janice M. Stewart, Kirby & Amelia Allen, Kris Alman & Mike Siegel, Robert & Meredith Amon, Shirley S. Amundson, Finlay Anderson & Amy Turnbull, James A. Anderson & Anne S. Lynch, Jeff Anderson & Joan Vallejo, Clark Anderson & Pam Baker, Dana Anderson, Grieg & Clarice Anderson, Loren A. Anderson, Rachael & Scott Anderson, Raymond J. Anderson, Stephen M. Anderson, Sue Anderson, Harry Anderton, Kathleen Andre, Glen Andresen & Ann Sihler, Malcolm Andrew, James E. Andrews & Martha Peck, J. Scott & Linda Andrews, Joyce & Warren Aney, Joseph Anthony & Heidi Yorkshire, Robert & Wendy Archibald, Alan & Sara Ark, Phyllis D. Arnoch, Janice Arnold & Michael Jamond, Wilson O. & Carole L. Arnold, J. Kregg Arntson, Mr. & Mrs. Michael E. Arthur, James & Mary Ann Asaph, Anita D. Aslett, Jerry & Linda Aso, Jonathan & Deanne S. Ater, Meagan Atiyeh, Roland M. Atkinson & Jo Ann Weaver, Patricia Atkinson, Betty & Wayne Atteberry, Ron Atwood & Rebecca Youngstrom, Ray & Jean Auel, David & Anita August, Linda Austin & Jeff Forbes, R. L. Autrey, Katherine Averill, George I. Azumano, Susan Bach & Douglas M. Egan, Charles Bach & Mary Vander Linden, William G. Bachhuber, Christian M. Bachmann, Robin Bacon-Shone, Bill & Michelle Bader, Susan Bailey & Michael Warwick, Robert & Martha Bailey, William A. Bailey, Frederick Baisden Jr., John Baker Jr., Bryan & Sara Baker, Dr. & Mrs. George Baker, Kathleen M. Baker, Krishna Balasubramani, Kenneth & Jeanie Baldwin, William A. & Dorothy E. Baldwin, Robert S. & Julia S. Ball, Dave Ballance, Daniel Balmer & W. Michelle Sang, Donald G. & Elisabeth C. Balmer, Bill Baney & Amy Chan, Katherine Bang, Gary & Dawn Banker, LinaBeth Barber, Tom C. & Vlasta N. Barber, Anne M. Barbey, Linda L. Barkus, Chuck Barnes & Lois Leveen, Lucy Barnett, David P. Barringer, Judith Barrington & Ruth Gundle, John & Nancy Barrows, Monique Barton, Carol Basch, James & Kathryn Bash, Karen J. Bassett, Brian & Suzanne Batchelder, Gregg K. Bates, Sharon Bates, Jim Battan, H. Stephen Bauer, Mary Bauer, Mark Baugher & Sue Brower, Jana Bauman, Brett Baumann & Susan Mead, Mary Jean Baumhofer, Willene & Marquez Bautista, Kathleen Bayer, Jim & Sharla Beall, Geoffrey Beasley & Bella Madrona, Jesse Beason, Bridget Beattie, Kaaren Beaver, Marcia Bechtold & Brian Carroll, Jonathan Beck & Dara Wasserman, Bruce & Mindy Becker, Laura Becker, Howard J. Beckerman, Jane M. & Spencer B. Beebe, Charlotte & Ogden Beeman, Richard Beer & Ellen Bergstone Beer, Tomasz M. & Angie Beer, Patricia Behm & Gary Jacobsen, Sara T. Behrman & Francis X. Rosica, Marjorie Belluschi, Peter & Susan Belluschi, Lou Ann Bennett, Robert Bennett, Brandon Benson, Carmel Bentley, Jack & Suzanne Benton, Laura Berg & William Thomas, Anne G. Berg, Patricia Berg, William A. Berg, Marilyn Bergen, Alice Bergman & Ralph Cohen, Kenneth & Mary Ann Bergman, Daniel Bergsvik, Karen A. Berkowitz & Robert Rutenberg, Daniel Berman, Steve Berman, Gary & Trudy Berne, Bonnie L. Berneck, Ann H. & Henry P. Bernton, James Berry & Kim Carlson, Linda R. Besant, Susan Bexton, Clay Biderdorf & Erika Schuster, Dr. & Mrs. James Bickford, Howard Bierbaum, Anne E. Bigelow, Brian M. & Vicki L. Biggs, Jennifer Billig, Peter Bilotta & Shannon Bromschekel, James R. Binkley & Tena K. Hoke, Ethel Birnbach, Deborah Bischoff, "Chris, Lisa & Ella Bisgard", Bruce & Judith Bishop,

Mary V. Bishop, Ruth Bishop, Jeff Bjorn & Erin Fitzpatrick-Bjorn, Gloria & Andrew Black, Steve Blackmore, Linda Blakely & Louis Fernandez, Philip & Fay M. Blank, Chris Blattner & Cynthia McCann, Henry & Gerel Blauer, James & Linda Blinkhorn, Ernest Bloch II & Laurie Munro Bloch, Jane F. Block, Lainie Block-Wilker & Steven Wilker, B. Gail Blomquist, Karen & Robert Blomquist, J. J. Bloodworth, William Blosser, Rick & Julie Blume, Kelly Blunt, Richard Boak & Bonnie Bray, Jerry Bobbe, Andrew Bodien, Joanne & David Bodin, Katharine Bodin, George H. & Harriet Bodner, David & Jennifer Boe, James Boehlein & Mary Carr, Philip R. & Suzanne W. Bogue, James Bohem & Johanna Nelson, Margaret Bolger, R. W. Bolliger, Rachel Bolyard, Rose Bond, Karen Bondaruk, Robert Bondaruk, Linda Bonder & David Garten, Lynn Bonner, Ernest Bonyadi, Thomas Booth & Megan Holden, Brian Booth & Gwyneth Gamble Booth, Marcus Borg & Marianne Wells Borg, Sidney Bos, Samuel & Corinne Bosch, Dale Boss, Pat Bowman & Richard Kolbell, Tamara Boyd & Jeff Strang, Maria Boyer, Thomas Daniel & Jeanne W. Bracken, Eregina Bradford & William Gillanders, Janet Bradley, Paul & Nancy Bragdon, Margaret M. Branson, Henry & Mary Breithaupt, Louis S. & Bernadine Brenner, Carolyn & Ernie Brickell, R. Harlan & Judith Bridenbaugh, Diane Bridge & Jack Landau, Stephen Brier, Amy Briggs, Valerie Briggs, Victoria Brockman, Michael Broide & Gigi Rosenberg, Rachel Brooks, Roger E. Brown & Denise J. Carty, Phyllis Brown & Doug Hagen, Stephen Brown & Kimberly Crouch, David & Elaine Brown, Mr. & Mrs. Jeffrey Brown, Rachel S. & Jay P. Brown, Richard Brown, Robert Brown, William & Tina Brown, Ray Broyles, Corey & Virginia Brunish, Jim Brunke, Theodore O. Brunner & Deborah Lev, Sonia Bryant, Evelyn J. Brezinski, Dennis & MaryAnn Buchanan, Matthew Buck & Courtney Ferrari, Sonia Buist, Bill & Carol Bulick, Eugenia Bunge, Judy Burchell, Cormac Burke & Christine Lorenz, Don & Patricia Burnet, Claudia D. Burnett, Elizabeth B. Burnett, Marlene Burns & Jon Dickinson, Ellen Bussing, Jean Butcher & Tom DeLoughery, Craig & Karen Butler, John L. & Marjorie Butler, Sudarshan & Kerry Cadambi, Sharon Cade, Melissa Cadwallader & Bill Kramer, Chelsea Cain & Marc Mohan, Leonard & Roberta Cain, Eva & Jeffrey Calcagno, Kristin & Tom Calhoun, Stephen Callihan & Clifford Swan, Carmen Calzacorta & John Casey Mills, John W. & Barbara Timoner Camp, J. Duncan & Cynthia Campbell, Joe Campbell, Patricia Campbell, Ellen & Jack Cantwell, Douglas & Elizabeth Capps, John Caradoc & Sally Ann Jones, Claire Carder & James Scherzinger, Sean Carey, Molly & Murray Carlisle, Doris Carlsen, Donald & Billie Carlson, James Carmin & Deborah Dombrowski, Miranda Carney, Ed Carpenter, John & Shirley Carpenter, Michael & Carolyn Carr, Dan & Liz Carroll, Christopher Carson & Regina Hauser, Margaret Carter, John Cartmell & Carmel Wimber, L. D. & Janet L. Cartmill, Thomas & Anne Caruso, Mary Anne Cassin, Edith Casterline & Donald Golden, Lee Catalano, David Cato, Mary Lou Cavendish, Christi A. Cawood, Phillip & Helen Chadsey, Durgam G. & Subha Chakrapani, Brent & Barbara Chalmers, Meg Chamberlain, Judith Chambliss & Allan Bruce Zee, Natasha J. Chan & Thomas E. Gronke, Mary Jean Chandler & David D. Jordan, David & Lynne Chapman, Julie Chapman, Gary Chappel, Mark & Becky Chasse, Kate P. Chavez, Seymour Chestler, John D. Chilgren, Frank & Becky Chinn, Janice Choy-Weber & Tom Weber, Janet C. Christ, Janice & Fred Christ, Phillip M. Chvatal, Brenda B. Clark & Rodney H. Moore, Barbara E. Clark, Becky J. Clark, Louise Clark, Margaret Stewart Clark, Ann B. Clarke, Dennis & Constance Clemmens, Kristin Cleveland & Doug Howe, Kyle Cleys & Jeanne Ramsten, William & Kathryn Coffel, Bradley Coffey & Coral Mirth Walker, Arnold & Elaine Cogan, Nathan F. Cogan, Linda Davis Coghill, Frederick L. Cohen & Randy H. Zasloff, Andrea Cohen & Samuel Seskin, David & Terri Cohen, Sharlyn

OREGON CULTURAL TRUST DONORS FY 2007

Cohn, Barbara Coit & Robert Yeager, Don Colburn, Richard & Heide Cole, Thomas J. Cole, Debi Coleman, John Colgrove, Marianne Colgrove, Kirsten Collins, Liana Colombo, John Concillo, Jeffrey Condit, Joe & Vonnie Condon, Robert B. Conklin, Shannon Connnelly & Michael C. Phillips, Anne Conway, John L. & Terri Cook, Nina D. Cook, Tom & Barbara Cooney, Elisabeth Cooper & Douglas Couch, John Cooper & Terry A. Rohe, Amy & Ishmeal Cooper, Edward & Christine Cooper, John Cooper, Charles & Margaret Corgan, James & Cora Corliss, Harriet Cormack, Kathleen Cornett & Stephen Grove, Sandi Cornez, Jane Corry & Greg Kamerer, Susan Cosden, Paul Cosgrove & Kathleen Curtis Cosgrove, Diane Couture, Dr. & Mrs. John Cover, Chris Cowell, John R. & Ann S. Cowger, James Cox & Brenda Nuckton, Linda Craig, James Crane & Karla Forsythe, Herbert O. & Pamela Crane, William Crane, Neale & Marian Creamer, Jody & Jason Creasman, Nelson Crick, Daniel & Cynthia Cristofani, Richard Crockett & Jeanette Gent, Marshall W. Cronyn, Siobhan & Benjamin Crosby, Malcolm A. & Marcia C. Cross, Mary Cross, Charles Croy & Karen Keough, Linda J. Crum & Ross W. Peterson, Johanna Steinmetz Cummings, Alma Cunningham, Christopher & Cynthia Cunningham, Keith Cunningham-Parmeter, Ruth Currie, Dennis & Kim Cusack, Howard W. Cutler, Tim Dabareiner, Roddy & Fran Daggett, Helen M. Daltoso & James Wilcox, Eloise Damrosch, Arthur & Winnifred Veale Danner, BethAnne Darby & Alan Tresidder, Salvatore D'Auria & Deborah Neft, Gordon David & Vicki White, Michael Davidson, Gloria Davis, Joy Davis, Kimberly D. Davis, Lynn Davis, Penny L. Davis, Sharon Dawson, Valerie J. Day & John R. Smith, Sandra de Helen, David de la Rocha, Nick P. De Morgan, Joseph Dean, Marie Deatherage, Therese Debolock, Bruce & April Debolt, Marilyn Deering, Maryann E. Deffenbaugh, Richard Deich, Jeff Deiss & Lynn Osterberg-Deiss, Jenifer DeKalb, Steven & Christine Demarest, Harry L. & Kaaren M. Demorest, Brent C. Denhart, Allen & Martha Denison, Jerry & Lydia Dennehy, Gary L. Denton, Atulya & Hem Deodhar, Gail Des Granges, William & Diana Deshler, John Desmarais & Karen Garber, Katherine Deumling, Mary Devlin & Norman Hale, James J. & Maureen P. Diamond, Julie & Thomas Diamond, Blaine & Mary Dickson, Bruce & Deborah Dickson, William Diebold & Deborah Freedberg, Arthur & Sandra Diederich, Marlene D. Dietrich, Robert Dilfer, Barbara Dills, Allen & Mary Lou Dobbins, Rebecca Dobkins, Steven Dobsch & Lori Siegal, Donald & Norma Dody, Mick Doherty, William & Suzanne Dolan, Jeanne & Lauren Donaldson, Cynthia K. Doran, Craig J. Dorsay, Robert Dougherty & Joy Sidman, Randi Douglas, Thomas & Nancy Doulis, Nathan C. & Eva H. Douthit, David W. & Ruth G. Dowdakin, David Dowell, Kevin Downing, Terry Downs, Linda Doyle & Robert Kaplan, Roger & Kay Doyle, Robert R. & Noriko Dozono, George & Dena Drasin, Madelyn Driscoll, Michelle S. Druce, Libby Drum & John Muench, Donna Drummond, George & Janet Dubay, Joseph A. & Inga S. Dubay, Alyisia Duckler & David Lokting, Paul & Francesca Duden, Ann Dudley, Scott & Lori Duffens, Peter Duffy, Donald & Zola Dunbar, Robert & Kathryn Duncan, Justin Dune & Carol Sanders, Randy & Lee Dunlap, Shirley Dunn, Stephen & Janet Dunn, David Dunning & Libbi Lepow, David & Lisa Dunning, Bob Durand & Roberta Dyer, Gail Durhan, Robert Durkin & Sarah F. Moore, Richard & Betty Duvall, Kitt & Butch Dyer, Robert & Elizabeth Dyson, William B. & Karen L. Early, Barton & Jill Eberwein, Robert Eckelmann, Jerry Eckstein, Steven Edelman, Eugene & Vida Lee Edera, Darcy Edgar & John Gross, Mark Edlen, Zachary Edmonson, Andrew Edwards, Anne Egan & Tim McNichol, Daniel Eggleston & Ann Kloka, Carmen Egido & Abel Weinrib, Terry & Susan Egnor, Rich Eichen & Suretta Geller, Margaret & Jim Eickmann, David Einolf, Daniel Eisenbeis, Robyn Elenby, R. M. Ellegood, Betsy Elliott, Nancy E. & David W. Elliott, David Ellis, Catherine Ellison, Karen Ellmers,

Chandra Emery & Scott Piscitello, Richard & Merry Emlaw, Marj Enburg, Elizabeth Engberg & Robert Lawrence, Laural Engeman & Robert J. Porter, Richard Engeman, Wayne Englander, Harold & Loraine Englet, Collen B. English, Leslye Epstein & Walter Herman Taylor, Edward & Marilyn Epstein, Jordan Epstein, Karen Erde, Arthur W. & Margianne Erickson, Chris & Melissa Erickson, Terry & Ann Esvelt, Lauren Eulau & Paul Schneider, Wes Evans & Lou Scorca, Linda Eyerman, Vern Faatz, George Fabel, Aron Faegre & Kathleen Kelley, John Fagan & JoAnn Reese, Kevin Faherty, Deborah Fairley, Robert Falconer, James E. Fanning Jr., Abraham K. & Pamela Price Farkas, William C. & Theresa R. Farrrens, Linda M. Farris & Paul S. Wilson, Goldie June Fassold, Tom Fawkes, Jeffrey Feiffer, Edward & Jeanette Feldhouse, P. D. & Nancy R. Fenner, Susan & Roger Ferguson, Howard & Tamra Feuerstein, Jonathan B. Fields & Jacquie Moon, William Findlay, Virginia Fink, Nick Fish, Reuel Fish, William Fish, Kathleen Fisher, Mark & Sue Fisher, Kathleen Fishler, Barbara J. Fitzgerald, Barb Fitzpatrick & Tomm Pickles, Barb Fitzpatrick & Tomm Pickles, Bruce Fitzwater, Mark Fivecoat, Jane Flaxman, George Fleerlage, June Fleming & Bob Marier, John & Penny Flenniken, Marilyn Fletcher, Axel Flichtbeil, Marian L. Flood, Harold & Lily Bloom, Janice Flynn, Bill & Terri Fogarty, Jean Foote, Orcilia Forbes, Eleanor Forrester, Mary C. Forst, Bernie & Bobbie Foster, Gabrielle Foulkes, Eric & Elizabeth Foxman, Ronald C. Fraback, Mark Fradkin & Tracy Walker, Edmund Frank, Paul & Susie Frank, Robert Freedman & Beverly Stein, Jacob & Patricia Fried, Sarah & Roger Friedel, Larry S. & Deborah Friedman, Marilyn Friley, Courtney Frisse, Mark Fristedt, Jon & Rebecca Fritzler, Olivia & Gerald Froebe, Martin B. Fromer, Charles & Marilyn Frost, Christina E. Frost, Ben & Peggy Lou Fujita, Amy Fuller & Frank Wilson, Jim Fuller & Gail Vines, Will & Edith Fuller, Jerome & Mary Fulton, Fran Fulwiler & Marshall Page, Narasimham Gadiraaju, John Gadon, Tom Gainer, Sam Galbreath, Christie Galen & Marshall Gannett, Edward Galen, Morris & Evelyn Galen, Sidney Galton, Becky Gardner, Jean Gargan, Kathryn L. Garland, Daniel Gath, Elise Gautier & Bill Keene, Martha Gazeley, Richard & Janet Geary, Robert Geddes, Stanley D. Geffen, Laura & Todd Gentry, Terry & Kari Gentry, Evelyn Georges, Robert & Diana Gerdin, Mary Ann Gernegliaro, Robin & David Gerstenfeld, Christopher Ghormley, Charles Gibbs, Scott & Pamela Gibson, Wallace Gibson, Dr. & Mrs. Richard Gicking, Jerry & Barbara Giesy, Shari Gilevich & Manning Welsh, Robert & Janette Gill, Christopher Gillem & Deborah Horrell, Robert & Mary Jo Gillespie, Richard Gilpin, Linda Ginenthal, Jill Ginsberg, Richard & Kristie Gladhill, Laraine Gladstone, Arthur Glasfeld & Susan Mikota, Renee Glasgow, Robert E. & Lesley G. Glasgow, Carole & Harry Glauber, Howard & Jane Glazer, Nona J. Glazer, Rolf & Nancy Glerum, Marina Glick & Henry Kaplan, Molly Gloss, Joel Godfrey, Ellen Goldberg & Izetta Smith, Robert Goldfield, David W. Goldman & Merilee Karr, Phil Goldsmith & Susan Newman, Alice Goldstein & Donald Oman, Dennis Golik, Jose Gonzalez & Danel Malan, Maria E. Gonzalez, Helen A. Goodwin, Peter & Erica Goodwin, James C. Gorter, Janet E. Goulston, Randy Gragg, Ann S. Grangaard, J. Scott & Lynn Grannan, Mary Grant & Anthony Greiner, Laura Graser, Kathleen Grasing, Sandra J. Gravon, Austin Gray, Walter & Gail Grebe, David Greenberg & Susan Stein, Michael & Patricia Greenfield, Mr. & Mrs. Terry Greenman, Sally Greer & David Heil, Eugene R. Gregory, Terry & Debbie Griffin, Joan E. Griffis, David & Terry Griffiths, Michael A. Griggs, Robert Grimsley, Kristin Gross, Heather Grossmann, Ed Grosswiler, Harry & Karen Groth, Jeffrey & Sandra Grubb, Dr. & Mrs. Guggenheim, Stephen Gunthi & Chrisse Roccaro, Allen Gurney & Beth Levy, Dale R. & Sally Gustafson, Lorraine Guthrie & Erik Kiae, Diane Gwartney, Seymour Haber, Robert Hadlow, Gary Hahn, Steven Hall & Elaine McDonald, Mr. & Mrs. W. Dennis Hall, William & Martha Hall, Steven M. Hallberg & Susan E. Hinken, Lesley Hallick, Bill & Elaine Hallmark, Stacey Halpern, Tanner Halton, Wendy Hambidge & Craig Redfern, Alisha K. & Edward Hamel, David & Siri Hamill, Brett W. & Jessica T. Hamilton, Philip & Rose Marie Hamilton, Susan Hammer, Jean M. & Paul E. Hammond, Thomas Hampson, Carol Hampton, Christopher & Melanie Hampton, Cynthia Hampton, James C. Hampton, Michele Hancey, Virginia Hancock, Irvin Handelman, Lynn Handlin, David Hannan & Patricia Marihart, Steve Hanrahan, Barbara Hansen, Bruce & Sharon Hansen, L. C. Hansen, Margot E. Hansen, Mary Kay & Thomas Hansen, Fred & Amelia Hard, Thomas M. Hard, Ulrich Hardt, Lynn Harig & Robert Huffman, Dennis M. Harper, Patrick & Kelley Harrington, Steven Harris & Mollie Shibley, Richard Harris & Susan Mandiberg, Mabel M. Harris, Ray & Paula Harris, Calvin H. Harrison, Betty Harry, Jessie Harry, James A. Hart, Rochelle & Mike Hart, William Hart, Dominic Hartmann & Kay Spielman, Gary & Lynne Hartshorn, Andrew & Cynthia Haruyama, Dr. & Mrs. Tom Harvey, Allara & Bonna Rae Harwood, Judith Hatton, Sarah Hauser, Nancy E. Hawkins, Richard L. & Deborah A. Hawkins, Jeffrey Hawthorne, Mr. & Mrs. Edmund Hayes Jr., Robert & Amy Hayes, Don Hayner & Helen Richardson, Dick & Cheryl Ann Hazel, Robert Hazen, William & Julie Headley, Susan Healy, Richard S. & Sheryl C. Heath, Miriam Hecht & Ivan Zackheim, Irene W. D. Hecht & Jerome R. Saroff, Philip S. Heid, Thomas H. & Lawanda S. Heimburger, Maria L. Hein & Kermit McCarthy, James Held, Chris & Dede Helmsworth, Ray M. & Doren G. Helterline, Judy Henderson, Morton E. Henig, April Henry, Donna Lee & Gerald E. Heppell, Richard D. & Kathy M. Herald-Austin, P. Sydney Herbert, Terry & Shirley Hercher, Kenneth W. & Jane S. Hergenhan, Anthony Hermann, Richard K. & Freya Hermann, Helen Herner, Charles & Kathleen Hersh, Barbara Hershey, Edward & Leah Hershey, Lynda Hess, Quintin Hess, William J. Hetzelson, Gary Hewitt, Carol & James Hibbs, Carol Hickman, Helen Hiczun, Henry M. & Happy W. Hieronymus, Kira Higgs, Linda S. Hill & David Lowell, James & Veronica Hiller, Kay Hilt & Robert Thinnies, Dave & Molly Hilts, Thomas Hinson, Michael & Suzanne Hiscox, Jane Hoffman, Mike Hoffman, Kathleen P. Holahan, Donna Holberg & Charles Kuttner, Laurie L. Holland, John Holloran, Mr. & Mrs. Daniel Holloran, Richard Hollway & Nancy Kurkinen, Bill Holmes & Lynn Partin, Jenny Holmes, Thomas A. & Willa Holmes, Mr. & Mrs. Steve Holser, Robert B. & Terri Hopkins, Z. Joyce Hopps, David A. Horowitz, Manford Hotchkiss & Mary Ryan Hotchkiss, Christopher Houghton, Donald & Lynnette Houghton, Leslie J. Houston & Scott D. Stephens, Ann & Brook Howard, Harold & Carol Howard, Marty & Merrilee Howard, Paul Howard, Todd & Jodi Hubbell, Charles F. Hudson, Steve & Kris Hudson, Suzanne Hughes, Mary & Steve Hull, LaJean Humphries & David Richie, Dave & Tonia Hunt, Gordon & Donna Huntsman, James M. Hurd, Linda Hutchins & John Montague, Beth Hutchins & Pete Skeggs, Neil B. & Karen L. Hutchinson, Melinda Hutson & Alez Ruzicka, Beth Hyams, Townsend Hyatt & Emily Karr, Gyrid M. Hyde-Towle, Valerie K. Ilsey & R. Bruce Murray, Kenneth Iltz, Tom & Laura Imeson, Karin Immergut, Fred Ing, Ruben & Andrea Iniguez, Martha G. Irvine, Lesley Isenstein & Steve Laveson, Gerald Itkin & Joan Sears, Patricia Ivie, Venkatraman Iyer, Kathryn Jackson, Keith & Stacy Jackson, Stephen & Vicki Jackson, Wendy Wells Jackson, Steven & Geri Jacobs, Denise B. Jacobson, Walter Jaffe & Paul King, Luna Jaffe, Tom Jaffe, Gregori Jakovina, David Jamieson, Anna Jamison, Jacqueline Jannotta & Nick Rothenberg, S. Japel & William Siggelkow, Gloria Jane Jarrett & David C. McCarthy, Donald & Mel Jenkins, Jon Jennison, Paula Holm Jensen, James A. Jerde, Betsy B. & Jerrold Jeronen, Terry Jess, Jeffrey & Martha

OREGON CULTURAL TRUST DONORS FY 2007

Johansen, Judy Johndohl, Nina E. Johnson & Jeffrey S. Tashman, Barbara Johnson & Joel Komarek, Ansel & Susan Johnson, Christopher Johnson, Dennis C. Johnson, Jerold E. & Sheila Johnson, Leslie Johnson, Patricia Johnson, Robert Johnson, Sharon Johnson, Weston & Sarah Johnson, Monica Jo-Jueller, Terry Jondahl, Charles Jones, Harland & Carol Jones, Nelson Jones, Stanton & Martina Jones, Thomas Jonson, Robert Jortner & Karl Lee, Jacqueline Joseph, Richard & Jean Josephson, William Joy & Sue Stegmiller, Robert & Kathleen Joy, Colman & Lynn Joyce, Mary Anne Joyce, John W. & Patricia Judy, Igo & Arlene Jurgens, Patricia Jussila, Joshua Kadish & Elizabeth Maas, Carol Kafton, Drummond Kahn & Daphne Teals, Garry L. Kahn, Marcia Kahn, Mike & Sherrie Kiel, Dick Kaiser & Jinny Shipman, Jane E. Kaiser, Marvin & Betsy Kaiser, Timothy A. Kalberg, Norm Kalbfleisch, Robert & Rebecca Kalez, Carlos Kalmar, Jim Kalvelage & Barbara LaMack, Bradley L. & Lois E. Kanagy, David Kaplin, Diane Karl & Matthew Riddle, Josh & Racheli Karlinski Ross, Keith Karoly, Allan E. Karsk, George Katagiri, Richard & Aphra Katzev, Edward Kaye, Arthur & Virginia Kayser, Bruce D. Kayser, Katherine & Gordon H. Keane, Molly Keating & Glenn Rodriguez, Julie A. Keil, Amy Keiter, Jayn Kellar, Sherman Kellar, Carla Kelley, Joan Kelley, John C. Kelly, Harry H. Kem, Susan Louise Kem, Edward & Elaine Kemp, Nancy G. Kennaway, James & Rhonda Kennedy, Mary Kennedy, Rosemary Kenney, Alfred J. Kenning, Cynthia J. Kenyon, Diane C. Kerns, Catharine C. Kershner, R. Duncan Kerst, Ellen Kesend & Bruce Sternberg, Rachael & Randall Kester, Mark & Janice Kettler, Walter Keutel, Lee F. & J. Priscilla Kilbourn, Jeffrey M. & Carol S. Kilmer, James & Barbara Kimberley, Doris A. & Eric Kimmel, Neil & Helen Kimmelfield, Anna S. King, Darrel King, Ann & Bob Kingston, Martha Kinsella, William & Constance Kirby, Jill Powers Kirk & Daniel Nottage, E. Paul & Monica Kirk, Kenneth & Lois Klarquist, Susan M. & Stephen J. Klarquist, Geoffrey Kleinman, Josephine Klevit, Edward & Christie Kline, William & Jeanette Kloos, Kristan B. Knapp, Graham Knight, Tim P. Kober & Ginger Murar, Daniel Koch, Peter & Alice Koehler, Martha Koerner, BettyLou Koffel, Todd & Michelle Kohlbush, Sandra Kohn, Heidi Kohn, Molly & Richard Kohnstamm, Curt Kolar & Georgann Wingerson, Virginia & Theodore Koontz, Michiko Kornhauser, Lori & A. M. Kositch, Nancy Kosterlitz, Korleen Kraft, Greta Krahn, Jeffery Krater, Tim Krause, Robert & Penelope Kreinberg, John Kroninger, Alyssa Isenstein Krueger & Robert Krueger, Glenna E. & Roy O. Kruger, Mark Kubiaczyk, Lynn Kulongoski, Kathryn L. Kunst, Chester & Louise Kurzet, William Kwitman & Monica Moriarty, Jane Kyle, Jerome & Mary Connally LaBarre, Laurel Labathe & Thomas Ross, Karen Labinger, Patrick LaCrosse, Bonnie Laing-Malcomson, Kristena A. LaMar, Bromleigh & Mary Lamb, Roy D. Lambert, Paul & Dorothy Lambertsen, John Lambie & Martha Thelin, Loran & Cathy Lamb-Mullin, Sherry Lamoreaux, Angela & Tom Lancaster, Robert & Sally Landauer, Martha Landowne, Dee Lane, Virginia Lang, Milton C. & Helena B. Lankton, Katie Larsell & Michel Schilmoller, Douglas Larson & Sarha Ryan, Margaret Larson, John & Claudia Lashley, Jo Lavey, Howard D. Lavine, Adair Law, Julie Lawrence & Michael Wells, John I. & Sally C. Lawrence, William & Emmy Lawrence, Edward Leager & Mary T. Regan, Eric & Terri Leatham, John & Jane Lebens, Scott Lee & Joanne Mechling, Georgia M. Lee, Marshall M. & Esther O. Lee, Mei K. Lee, Raymond & Joyce Lee, Thomas C. & Marcia K. Lee, Mr. & Mrs. John J. Leeper, Leslie Lehmann & Clark Worth, Joseph T. Leimert, Francis Leipzig, Anne Leiser, Kristin Lenson & David Whitaker, Susan Leo & Diane Syrkle, Christopher A. Leonard, Peter C. & Karen A. Leonard, Richard H. Leonard, Rorie & Jan Leone, F. Richard & Shannon Leonetti, Ken Lerner & Katherine McDowell, Jerry & Judith Lesch, Gloria Lee Leubke, Will & Pam Levenson, Harriet K. Levi, Jack & Ann Levine, Michael & Kathryn Levine,

Sheila & Jon Levine, Sheri Lee Levine, Alfred Levinson, Philip Levinson, Miriam J. Levitt & Michael J. Sestric, Richard Levy, Joyce L. Lew, Richard A. Lewis, Scott Lewis, Margaret & Elmer Liebert, Anne & Margaret Lieder, Susan Lienhart & Campbell Richardson, Jacqueline & Mitchell Lifton, Ted & Joyce G. Liljeholm, Allison Lindauer & David Spencer, Mike & Carolyn Lindberg, Judy & Rick Lindemann, Sarah Linden, Gerard & Ann Lindgren, Charmaine C. & Roy L. Lindsay, Lana Lindstrom, Pamela & Neal Linegar, Andrew Linehan, John & Catherine Lingas, Richard Neal Lishner, Leo & Sharon Little, John Littlehales, Melinda Littlehales, Bruce Livingston & Bethany Rowland, Marsha B. Livingstone, Darvel Lloyd, Jared E. Llund, Jack & Lynn Loacker, Alan Locklear & Marie Valleroy, Joyce Loeb, Jan Loewen, Blair & Jeannie Loftis, Robert & Ilse Lokting, James & Cynthia Lommasson, Ralph L. & Barbara F. London, Catha J. Loomis, Joan Lorenz, Una Loughran, Kenneth J. & Ruth L. Love, Peter Lovely & Sherrie Wolf, Glenn & Sally Lovett, John W. Lowell, Eva Lowen, Matthew & Sally Lowery, Sharlene & Leonard Ludwig, Glen Luft, Andrew & Laurie Lundy-Ekman, Marvin & Sylvia Lurie, John & Gwen Lutha, Raymond Lutz, Bill Lynch, Terrie Lyons, Mary L. Lyons, William W. & Mary E. Lyons, Kathryn & Michael Lysaght, John MacDaniels, Malcom P. MacDougall, Kyra M. MacIlveen, Paul & Joyce Mackey, Andy MacMillan & Laurel Schweitzer, Mac & Kate MacMillan, Monteith Macoubrie, Patricia Macrae & Timothy Makler, Mary Maletis, Neil P. & Joan S. Malling, Deborah Mandell & Roy Pulvers, John Mangan, Mary Manilla, Paula Manley, Charlene & Edward Mann, Jason & Belle Mann, Lois Manookian, Linda H. Mantel, Jerry & Gayle Marger, Judith Margles & Steven Wasserstrom, Thomas & Suzanne Marineau, Carol Markowitz, John Marks, Thomas Marlitt, Becki Marsh, Don Martens, Adrienne Martin, Claudia Martin, Kenneth & Nancy Martin, Rod & Colleen Martin, Kathryn M. Martinson & Daniel E. Montag, Kay Mason, Lori & Andrew Mason, Tere A. Matheron, John Mathews, Christopher Mattaliano, Robert K. Matteri, Neil A. Matteucci, Fred & Susan Matthies, Suzanne Mattox, William M. McAllister, Charles McCarthy, A. Ronald & Marlene McCartney, Mary C. McCarty, Lynn McClenahan & Gregory Smith, Douglas G. & Claudia E. McClure, Alan & Ruth Ann McCollom, Maryann McCormick, Judith P. & Michael L. McCuddy, David McCutchen, Bob & Judith McDermott, Eileen McDermott, James T. McDermott, Dr. & Mrs. Robert J. McDevitt, Charline & Ernie McDonald, Roger & Pearl McDonald, Tim & Karin McDonough, Stephanie McDougal, Patrick J. & Elizabeth Snow McDougall, Kari McFarlan, Bentson & Carolyn McFarland, William F. & Maxine McGrath, Matthew & Carrie McGraw, Michael & Sylvia McGregor, Ethel F. McIlwraith, Karen L. McKay & Edward C. Wolf, Kathryn McLaughlin, William & Diane McLean, William & Janet McLennan, Charles & Carolyn McMurchie, Heidi & Dylan McNamee, Claudia McNellis, Marilyn McWilliams, Ruth Medak, Richard H. Meeker & Ellen F. Rosenblum, Victor & Toinette Menashe, Dave Mendenhall, Barbara Mendius, Csaba Mera, Betty Merrill, Clarence & Colleen Mershon, Eric & Sarah Merten, Robert I. Mesher, David & Margaret Mesirow, James & Audrey Metcalfe, Lora R. & James A. Meyer, Paul & Alice Meyer, Richard J. & Paulette A. Meyer, John & Kay Meyers, Gary L. Michael & Carolyn Tomei, Richard Michaelson, Gregory & Sandra C. Mico, Kathryn M. Midson, Laura Migliori, Michael Mignano, Louis Miles, Max Miller Jr., Brent T. Miller, Eric & Kelly Miller, Ervin Miller, Gilbert Miller, Randolph & Jan Miller, Robert B. & Sandra K. Miller, Thomas & Peggy Miller, Guenevere Millius, Michael & Sheryl Mills, Rae Minten, Melanie Mitchell, Ken & Marjorie Miyasako,

Raymond & Lorinda Moholt, Margarita Molina, Monica & Dale Monroe, Robert Monserud & Leslie A. Morehead, Richard Moody, Melanie Moon, Jim & Cynthia Mooney, Ben Moorad, James R. & Nancy L. Moore, Margaret Moore, Thomas & Alice Moore, Michelle Moorehead, Geoff & Lauren Moorman, Laurence Morandi & Karen Pazucha, David Morgan & Susan Wladaver-Morgan, Candace Morgan, Susan Morgan, Clayton Morgareidge, C. Blaine Morley, Janet G. Morris, Patricia Morris-Rader & Donald Rader, Marilyn Morrissey, Carole E. Morse, Paul Mortimer & Mary Starrs, Audrey Moser, Ilene Moss, Patricia & Robert Mossbrucker, Jerry Mouawad & Carol Triffle, Bob & Gail Mueller, Marc & Pauline Mueller, Deanna & Wilfried Mueller-Crispin, Joanne Mulcahy, Martin Muller, Christina & John Mullooly, Michael Munk, Sarah & Richard Munro, Judy Murase, Jamie L. & Chris Murphy, Joan Murphy, Walda Murray, P. Maureen & Lloyd A. Musser, Nancy Myers, Kate Mytron, Hester H. Nau, Donald & Mickey Nearhood, Jim & Katie Neill, Kimber Nelson, Linda Nelson, Madeline B. Nelson, Ralph & Susan Nelson, Ellen Nesbitt, Linda Nettekoven & Lawrence Wallack, Kim Neve & Mary Jo Smock, Harold Nevis, Herbert & Jeanne Newmark, Miles & Barb Newmark, Kieu-Oanh Nguyen, Kieu-Thu Nguyen, William D. & Heidi L. Nichols, Jeffrey Nicholson, Anne Niedergang, Chris & Moira Nielsen, Dawn Nilson, David & Jennifer Nolfi, Robert T. & Elaine M. Noonan, Mary Anne Normandin, Robert & Elizabeth Noyes, Sally Nunan, Arthur Dale Nusom, Lars Nystromer, Christine Oace, Mary J. O'Connell, Charles O'Connor, Jake Oken-Berg, George P. & Reba O'Leary, Paul E. Oliver, Stephanie Oliver, M. Kathryn Olney, Anne Olson, Stephen C. Olson, Julie Omelchuck & Jeff Wright, Jean Omelchuck, Emerson Ong, Laura Onizuka, Ann O'Reilly, Milo Ormseth, Christina & Nicholas Clarke Orr, Laura Orr, Beverly J. Orth, Teresa Squires Osborne, Scott Osburne, Thomas R. & JoEllen Osterlind, Valerie Otani & Richard Spielman, Gay Otey, Elisabeth Ouellette, Frances Ousley, Mr. & Mrs. James Ovregaard, John & Ann Painter, Jon A. Palanuk, Blaine E. Palmer, Glenn & Kathy Pape, Steven W. Park, David C. Parker & Annie Popkin, Anna Parker, Ronald & Cynthia Parker, David Parsons & Julie Wright, Donna R. Parsons, Arthur W. & Jane S. Partridge, Karen Pate, Donna Jean Paterson, J. Stuart & Jollee Patterson, Dale & Merrilyn Patton, Will & Shalem Patton, Lauri, Jessie & David Paul, Gary & Karin Paulsen, Fritz Paulus & Jennifer Viviano, Norma Paulus, John & Rose Mary Payne, Ella Mae Pearlman, Gordon & Sondra Pearlman, Frank & Chloe Pearson, Richard Peck, Don & Janet Pedersen, Lois Pedersen, Catherine Pelosi, Barry Pelzner & Deborah Pollack, J. T. & Carolyn Pendergraft, Kathleen Pequeno, Lake Perriguey, Elizabeth L. Perris, Charlotte Ann Perry, M. Christine Perry, George & Mary Lou Peters, Richard R. & Marilyn D. Petersen, Jacqueline Peterson, Carl & Susan Pettersen, Deborah Rodney Pex, Ugo & Jean Pezzi, Charles & Ann Pfingsten, Ann Phillips, Matthew Pigg, Jim Pillon, Carol Pitkin, Steve & Shannon Planchon, Sandra Polishuk, Richard J. & Orianne L. Polley, Michael & Dianna Ponder, Jonathan Potkin, Dee Poujade, Marjorie Powell, Wallace & Betty Preble, Naomi Kaufman Price & Steven Price, John & Deborah Purcell, Charles Putney, Anna Quillen, Janice E. Quivey, Barry & Jennifer Raber, Jonathan & Wendy Willis Radmacher, Christine Raines & Harvey Simmons, Valeria Ramirez, E. H. Rand, Nancy A. Rangila, Linda J. Rankin, Judi Ranton, Molly & Ted Raphael, Gustavo & Remedios Rapoport, Catherine Rasmussen, Ivan & Anne Ratcliff, Marie & John Rau, Mr. & Mrs. Richard A. Raub, Christopher Rauschenberg & Janet Stein, May Rawlinson, Kenneth H. Ray, Diane Redd & Dan Wilson, Holly Redfern, Marilyn & John Reece, Michael & Carol Mayer Reed, Richard G. & Linda A. Reedy, David & Linly Rees, Richard Rees, Ed Reeves, Jacob & Betty Reiss, Lyle Remington, Byron Rendar, Joan Renie & Greg Watson, Gary W. & Susan S. Reynolds, Charles

OREGON CULTURAL TRUST DONORS FY 2007

S. & Barbara B. Rhyne, David & Martha Richards, Faye Richards, Thomas F. Richards, James & Gay Richardson, Forrest & Sharon Richen, Marilyn Richen, Linda R. Rickert, Lauren Ricketts, Eva Rickles, Gordon L. & Susan B. Riggs, Margie & David Rikert, Carol Riley, Veronica & Greg Rinard, Marvin & Joan Rittenberg, Karla Ritter, George & Claire Rives, Betsey & Terry Rixford, Dmae Roberts, J. T. Adrian & Susan Roberts, Kirkland Roberts, Mark & Marcy Roberts, Susan Strauss Roberts, Michael Robertson, Scott Robinson & Elizabeth Sher, Arlene Robinson, Gail Robinson, Linda Robinson, Brenda J. P. Rocklin, Theodore Roe, Jeffrey N. Roehm, Keith B. Rogers, Sharon I. Rogers, Shirley D. Rogers, Janice I. & Richard V. Roise, Judith & Charles Rooks, Rosalind M. Roseman, Richard & Lois Rosenbaum, Steven Rosenbaum, Robert Rosenberg & Barbara A. Sestak, Richard & Rochelle Rosenberg, Miriam & Charles Rosenthal, Scott Rosenthal, Heather G. Rosenwinkel, Fredrick Ross, Helen Ross, Edward Rouffy, Judy Roumpf, Gerard & Sandra Rowe, Jane Rowley, Cara Rozell, Laurens & Judith Ruben, David Rubin, Glenn Rubin, Richard M. & Charlotte A. Rubin, Richard & Deanne Rubinstein, Marshall & Michelle Ruby, Steve Rudman, Dean Runyan, Betsy Russell & Dennis Steinman, Hilary C. Russell, Paul Russell, Leuella J. & Charles Russum, James & Susan Rustvold, Michael & Marie Ryan, Ellen Ryker, Paul Ryus, William H. & Susan M. Sack, Henry Sadikin, Sam Sadler, James Sager & Diane Thelen-Sager, Thomas & Shirley Sagerser, Carrie Saito, Carl Saltveit, James H. Sampson, Stanley & Faye Samuels, Sahni Samuelson, Olga Sanchez, Peter Sandrock, Gladys Sang, Linda M. Santee, Zari Santner, Rajkumar & Chrisandra Sarda, John T. Sarr, Deborah L. Sather & Joel Wilson, David & Julie Sauer, David & Carolyn Savage, Meredith & Bill Savery, Tad Savinar, Dianne L. Sawyer, Roger Scarbrough & Robyn Williams, Christina Scarzello, Anne J. Schagen, Beulah Schauffer, Ted Scheinman, Catherine A. Schiedler, Patricia Schleuning, Dianna Schmid & Kelvin Snyder, Rosalie B. Schmitz, Beverly S. Schnabel, Willa Schneberg, K. C. Schneider, Carl Schnoor, Mary Schoessler, Judith Scholz, Penelope Schott & Eric Sweetman, Juergen & Barbara Schuetze, John W. & June J. Schumann, Katharine Schuyler, Mayer & Janet Schwartz, A. Varner Seaman & Robyn Steely, Richard N. & Annie M. Seemel, Edward B. Segel, Galen Seitz & Jacqueline Villnave, Cindy Selig, Heidi & Russell Senior, Sondra Rae Seres, David & Frances Sessions, Rebecca & James Settemyer, Judith & James Seubert, Susan Seyl, B. J. Seymour, Ernest S. Seymour, Mark & Kelly Shafer, Harry Shaich, Vijay & Anne Shankar, Rosalind Shapiro, Lauren Shapton, Mike Shaughnessy, Gary Shaw, Gilbert Shaw, Larry S. Shaw, Mary & K. C. Shaw, Ann & David Shearer, George C. & Carolyn B. Sheldon, Arlen & Rita Sheldrake, Ronald Shellan, Elizabeth Shepherd, Paul & Joan Sher, Karen Sheridan, Ulysses Sherman, Charlene Sherwood & Jack Polley, Jeremy Shibley & Romalia Stickney-Shibley, Joan L. & John L. Shipley, Robert & Mara Shlachter, Robert J. Shneidman & Susan van Veen, William T. & Carol R. Shults, Gwen & Alan Shusterman, Steve Sibelman, Alice & William Sibley, Lynne F. Siegel, Ronald R. Sikes, Helene Silberstein, Rachel Silbert, Debbie & David Silva, Emily Simon, Louis D. Simpson, Kenneth Skach-Mills, Kari J. Skedsvold & Robert R. Workmeister, Leon & Tina Skiles, Anna Skinner, Ronda Skubi & Edward Sheets, Richard M. Slawson, Sarah Slipper, Ashley Smith & Karl Souza, Carolyn Smith & Neil Soiffer, Ann Smith, Christine & Chris Smith, Christopher P. Smith, Jay & Mary Smith, Lawrence Smith, Marjorie M. Smith, Phillip Collier Smith, Randy Smith, Robert Beeman Smith, Shauna Smith, Sidney Smith, Steven Smith, Steven H. Smith, V. L. Smith, Walter & Carol Smith, Wesley Smith, David R. & Cynthia Smith-English, Carol Smith-Larson, Guy & Alice Snyder, Kent & Phyllis Snyder, Joseph A. Soldati, Al Solheim, Richard B. Solomon, Candy & Juris Solovjovs, Miriam Sontz, Connie Soper, Maria

Sosnowski, Cate & Jeff Soulages, Scott Soutter & Sharon Urry, Jennie Spada, Kevin J. Spellman, Becky & Whit Spencer, James & Roz Spiekerman, Patrick Spike, Karen & Charles Springer, Lewis & Judy Sprunger, David Stabler, Brett & Kelly Stacey, Alfred M. & Jeanne D. Staehli, Jayne Lindley Stamm & Douglas Stamm, Elizabeth Stanek, Nicholas Starin, Robert W. & Marilyn Stark, David Starr, Rebecca Steffoff, Barbara A. & Dan Steinfeld, Erik Stern & Marnie Vlahos, Dr. & Mrs. James Stenger, Alice Wanke Stephens, Kathleen & Leigh Stephenson-Kuhn, Julie C. Sterling, Andree H. Stevens, Dennis Stevens, Mary Lane Stevens, Jean W. Stevenson, Marilyn & Alan Stewart, Melissa Meacham Stewart, Ron R. & Mary Stewart, Fred & Margaret Stickel, Daniel & Gail Stiffler, Marcia Ann & John L. Stilwell, Laura Stockwell, Jean Stoll, Stephen & Alice Stolzberg, Sandra Stone, Julia Stoops, Frances Storrs, Jon & Judy Straalsund, Bernadette & Mike Strand, Joy Strand, Naomi & David Strauss, David Streight & Pamela Vohnson, Dennis Strieff, Barbara & Jon Stroud, Laura Struble, Greg & Martha Struxness, Scott & Brenda Stuart, Gene & Marilyn Stubbs, Nancy Sullivan, Mary Ellen Summer, Thomas Survilla, Donald & Roslyn Sutherland, Robert Swanson, Roberta & Jeffrey Swanson, Marianne S. Sweeney, Ann M. Swenson, William Swindells, Rosalie Ann & Edward S. Tank, Roberta Taskar, Lynn Taylor & Peter Thacker, Joan Taylor, Terrill & Jennis Taylor, James R. & Deborah A. Teeter, Robin & Carla Jean Teitzel, Jay Ternberg, Bruce & Merlie Thompson, George & Nancy Thorn, Justin Thorp & Heather Van Meter, David & Eileen Threefoot, Maureen C. & Thomas R. Throckmorton, Howard Thurston, Michael Tingley, Harvey J. Toles, Thomas H. & Andrea C. Tongue, Barry Tonkin, Cheryl Tonkin, Rena L. Tonkin, Kay E. Tousley, Betsy Towle, Victor Trelawny, Don & Cindy Trelstad, Marl & Brisa Trinchero, Stacey Triplett, Patrick & Susan Troccolo, Herbert Trubo, Dan Trullinger, George & Dawn Tsongas, Randy Tucker, Scott & Leslie Tuomi, Carol Turner, David Turner, Laurel Turner, Carol Turtle, Glen Ulmer, Jon Ulsh, Kenneth J. & Mary K. Unkeles, Joseph & Charlotte Urs, Evans & Marybeth Van Buren, Mary Van Cleave, Margaret M. Van Dyke, Douglas & Ann Van Fleet, Michael & Michelle Van Kleeck, Judy Van Scoter, Muriel Van Veen, Michelle VanderVeen, Philip Vanderweele & Joan Snyder, Kenneth Vannice, Walter VanValkenburg, Ellen Vejarano, Morris Vennewitz, Peter Vennewitz, David & Christine Vernier, Veronica Vicht-Vadakan, Darin & Erin Vick, Lawrence S. & Jane E. Viehl, Irene Vlack, Peter & Jan Vlahos, George Vogt, Dan Volkmer, Edward & Mary Vranizan, Carol & Jan Vreeland, Mark & Linda Waara, Barbara & Ed Wagner, Richard & Celia Wagner, George & Marilou Waldmann, Pat Walker, William S. Walker, John & Denise Walsh, Scott & Susan Walsh, William & Sally Walton, C. Bruce & Joanne Ward, Janet F. Warrington, Patricia Wasp, Tamson Wassell, Lorrey & Vicki Wasserman, Donald A. & Patricia E. Watne, Tony & Mary Wawrukiewicz, Frederick & Maureen Wearn, Laura Webb, Helen Weber, Robert Weber, Wilford Weeks, Lynn Weglarz, David & Joan Weil, Margaret & Robert Weil, Richard L. Weil, Patricia E. Weiss, Rhoda Weiss, Amelie Welden, George & Sarah Wells, William W. Wessinger, Sue West, Arthur Lewis & Milicent Ames Kingsbury Whinston, Heather Whipple, Elizabeth White, Merlin & Phyllis White, Stephen & Anna White, Ben & Elaine Whiteley, Clarence Wicks, S. L. & L. H. Wilcox, Frank & Kristin Wildensee, Cameron Wiley, Jane Wilkins, Jerry & Lucille Wilkins, Margaret Willer, Clark & Janis Williams, Frederick H. Williams, Pamela Williams, Patricia Williams, Janice Wilson, James Winkler, Sheila & Thaddeus Winnowski, Jeffrey Winslow, Colleen Winters, David S. & Susan H. Wisdom, Jeffrey L. Wiseman, Linda Wisner, Thomas & Kathryn Withycombe, David & Joan Witter, Lawrence Woelfer, Joseph Y. Wong, Robert J. Woods, Kathleen Worley, Martha & Scott Wright, Tim Wright, William & Merri Smither Wyatt, Judith & Loren Wyss, Sara L. Yada, Diana

Yates, Brad Yazzolino, Merritt & Marilyn Yoelin, Bill & Julie Young, Lynn Youngbar, John & Patricia Zagelow, Andrew Zechnich, Beverly Zeien, Margaret Zeigler, Jonathan & Merrie Ziady, Jay & Diane Zidell, Minnie Zidell, Bill & Francine Zieverink, Bill & Jan Zingraf, Thom Zollner, Linda Zuckerman, Kelly A. Zusman

POWELL BUTTE

Albert & Suzanne Liebetrau

PRINEVILLE

Scott & Laura Cooper, Gordon Gillespie, Edward J. Honton, Wayne & Molly Kee, Noreen K. & William R. McGraw, Pauline Caine Shelk

RAINIER

Margaret Barton-Ross

REDMOND

Lois Ball, Thomas Neil & Peggy Ernst, Neil Farnham, Emily W. Herbert, Gregory & Angela Hodecker, John & Elizabeth Howells, Jay D. & Alyce Jantzen, Elizabeth J. Johnson, Jim & Mary Keller, Mr. & Mrs. Thomas Majchrowski, Jean E. Shrader, Charles Stephany, Chris & Marcia Wood

REEDSPORT

Roger B. & Judy Aslakson, Dale Harris & Michelle Petroske

RHODODENDRON

Jonathan Lohnes

RICKREALL

Sarah Deumling

RIDDLE

Doug & Denise Simpson

ROCKAWAY BEACH

Gary & Carla Albright, John & Sue Luce, David Robertson & Mary Sause

ROGUE RIVER

Linda Ekleberry, Linda Hugle & Scott Loomis, Carolyn McCord, Kathleen L. Swanton

ROSEBURG

Jim & Donna Carlson, Lory Cogan Utz, Robert & Ann Marie Dannenhoffer, Thomas Gallagher, Harry & Leila Heislein Jr., Jonathan & Judy Hill, Penny Lapham, Max & Susan Leek, Betty L. Mack, Corinne McTaggart, R. Charlie & Manya Meador, Arnold & Jackie Morton, Beverly & Lewis M. Paulson, Marie Rasmussen & Lawrence Smith, Marshall & Adelle Sherwin, Norman & Kathy Smith, Lois E. Soulia, Susan Uravich, Paul & Lory Utz, Stanley & Katherine Vejtasa, Kenneth Jay Walters, Jon-Marc & Susan Weston, Judith Wood, Marilyn T. Woodrich

SAINT PAUL

M. W. Dolan

SALEM

Duane & Cathy Ackerson, John & Sandra Adams, Carole Sue Allan, Thomas Allen, Dorothy Anderson & William Hennings, William T. & Wei Zhang Anderson, C. Andresen, Kim Arbuckle, Alison Archambault & Mike Hare, Ruth & Herbert Aschkenasy, Carole C. Atherton, Timothy B. & Dianne B. Avilla, Richard & Vickie Axenty, Jack & Jane Ayers, Thomas & Brada Bailey, Marvin W. Baker Jr., Barbara Balowitz & Glenn Solomon, Chesta Bauer, Madge Hastings Bauer & Keith J. Bauer, Howard & Jean Baumann, John A. Beare, Kathleen Beaufait, Verle A. & Judith Bechtel, Millicent Beck, Frankie & George Bell, Kathleen Bell, Elizabeth D. Belshaw, Joseph Benninghoff, Robert E. & Judith L. Bill, Adele Birnbaum, Clark & Anita Blanchard, Egon & Diana Bodtker, Richard Bond, Shirley Bond, Jeanne Bond-Esser, E. David Booth & Nancy Wolff, Jean Bottcher, Paul & Robin Bower, Kristi L. Bowman, Lori & Roger Bowman, James Boyd & Missok Yun, Bill Bradbury, Gary B. & Jenan R. Brandt, Creed Brattain, Anna Elizabeth Braun & David Leith, Jerry & Mary Bray, William A.

OREGON CULTURAL TRUST DONORS FY 2007

& Gail L. Brooks, Galin Brown, David & Linda Buchanan, Dr. & Mrs. M. D. Buck, Mary J. Bunn, Lillian Butzin, Mr. & Mrs. Thomas Carey, Jennifer Carley, Jon Carnahan, Jean Carney & Richard Sloan, Mildred Carpenter, David & Lynda Cast, Brad & Deanne Chandler, Lloyd Chapman & Susan Lee Graves, Christine A. Chute & Walter Perry III, Craig & Cherie Cline, Jane S. & Joseph M. Cline, John S. & Bobbie L. Clyde, Philip & Katherine Cogswell, Chad Colburn, Sandra Ann & Roger L. Colburn, Maurice Collada Jr., Barbara K. Columbus, Wendy & Mark Comstock, Richard & Cherrie Cornish, Virginia L. Corrie-Cozart & David J. Cozart, Jennifer & Diego Covarrubias, Linda D. Cress, John & Priscilla Cuddy, Jane C. Cummins, Martha Curry, Barbara Curtin, Billy Dalto, Christine D'Arcy, Patricia C. & Richard L. Dery, Marvin Detambel, Martha & Robert Deutsch, Joan Diaz, Donna E. Dickson, Detlef Diebig & Vivienne Moore, Molly Dinsdale, Sara Dinsdale, Molly M. Doeneka, Donald E. Drake II, William & Margaret Drips, William Dugan & Marian H. Milligan, Donald & Verna Duncan, George & Lois Dyer, Dan & Phyllis Ebert, Adele L. Egan, John & JoAnne Eggink, Ellen Eisenberg, Oddny & Brad Everson, Shira Fadeley, Walter & Joan Carol Farrier, Pedro Fernandez, Charles & Lynette Field, Jack R. Fischer, Jerome & Debra Fischer, Chuck & Pat Fisher, Bruce & Jeanette Flaming, Eugene C. & Katherine M. Fletcher, David P. & Leola P. Flocker, Martha Flores & Stan Seleen, Alan & Susan Forkner, Charles & Janet Foster, Albert & Virginia Furtwangler, Richard Gahlsdorf, William & Patricia Galligan, Barb & Paul Gehlar, Bonnie & Zell Giles, Mary Ginnane, Kathleen Gisler, David S. Glennie, Mr. & Mrs. W. F. Gottschalk, Michael & Mary Grainen, John & Frances Gratchner, Larry & Sharon Gray, Sidney & Deborah Green, Steven K. Green, Thomas N. Green, Virginia Green, Ernest Greenwood, Heidi Preuss Grew & Scott Grew, Cheryl Griffith, Marsha G. Griffiths, Richard Grossnicklaus & Donna Loveland, Frank & Pat Gruber, Scott Hadden & Tanie Hotan, Grant E. Hagedstedt, Mark & Debra Hamlin, William S. Hanable, William J. Hansen & Betty L. McDonald, Rich & Carolyn Harcourt, Lianne Hargie, Lois Harris, Milo C. & Ethel Rae Harris, John & Mary Hawkins, John Hayden, Stewart L. & Mona R. Hayes, James & Judith Helzel, Roger & Nadine Heusser, Thomas & Priscilla Hibbard, Loren D. & Muriel Hicks, Robert & Marypat Hill, Eileen Hochstein-Alschul, Robin Holm, James C. Howe, Bill & Eileen Cotter Howell, Claudia L. Howells, John & Teresa Hudkins, Alan & Karin Hughes, Richard & Rachelle Hughes, Bonnie & Roger Hull, Nancy Hull, Donna Hunter, Richard & Deanna Iltis, Judith James, Mary Mertens James, Naomi & Albert Jasso, Janie Jenne, Dr. & Mrs. Gary Jensen, Gail Jervik, Joanne Johnson, Bryan & Anne Johnston, Lee & Gail Jones, Steven R. Kale, Paula H. Kanarek & Ross Kaplan, Joan Kapowich & Steven Miner, Dean & Rebecca Kelly, Dorin & Brian Kemmerle, Grattan & Janet H. Kerans, Ernie Kirchner, Karen L. & Wilmar A. Kohne, Everett Koontz, Robert Kraft, Robert & Virginia Krebs, Catherine Kwan, Terry J. & T. Ray Lambeth, Rex W. Lampert, Brett Landman, Mr. & Mrs. Lawrence Larson, Joann Leadingham, Phillip Lemman, Richard T. & Rose M. Lewis, Kathy Lincoln & Tom Tomczyk, Hans A. & Helen T. Linde, Jennifer Lloyd, Lance & Frances Loberg, Deborah Loers & David Prentice, Brena & Francisc Lopez, Mark Lyman, Ron & Ann Lyman, William & Mary Mainwaring, Robert F. & Judith A. Martin III, Keith & Sandra Martin, Val Martin, Karen Matson, John & Julie McCulley, John & Sue-Del McCulloch, Laura McDermott, Betsy McDowell & Paul Sisney, Randy & Renita McNaughtan, Kristina McNitt, Joel & Wilma McNulty, Richard & Heidemarie McSwain, Thomas E. Meehan, Gregg Merrill, Franklin Meyer & Melinda E. Woodward, Carolyn & Greg Miller, Grant J. Mills & Lois Neth, John C. & Elisabeth Mills, Jerry & Evelyn Minor, Carol E. Mitchell, F. Alden Moberg, Robert & Pat Monson, Sharon L. Moore, Lavena Morgan, Mark & Cindy Mueller,

Virgil E. Myers, Mary M. Narey, Tom & Chris Neilson, Hugh & Sandy Nelson, Janice Nelson, Karen & Gregory P. Nelson, Klaus & Mary Neuendorf, Tom & Cece Newell, Albert & Marisa Newnam, John Nichols, Richard & Betty O'Brien, David & Bonnie O'Connell, Catherine Olcott, Frederick William Olson, Genevieve B. Orr, Jon & Virginia Oshel, Don & Elizabeth Oswalt, Tom Owen & Luci Wisniewski, Erich Paetsch, Stanley & Joan Page, Kathy & Bruce Patterson, Hazel L. Patton, Terry Paugh, Vona D. Pease, PEG, James A. & Marion S. Perry, Charles & Bonnie Peter, Edwin & Anna Peterson, Gary & Elizabeth Pickett, Richard & Debra Pine, David & Lenore Pittock, Brett K. Popovich & Sheila Sund, Dorothy M. & Phil Porter, Dr. & Mrs. Gregory Potter, La Fyrne Pratt, Shirley Price, Phillip & Denise Puentes, Clarence O. & Kathleen Pugh, William & Lorraine Purnell, Keith & Louise Putman, Phyllis Quanbeck, John & Lana Radosta, Keith Ramey, Peter & Cindy Rasmussen, William & Lucille Reagan, Kay & Scott Reichlin, Bob Repine, John & Marjorie Reuling, Ruth D. Rice, Paul A. Richardson, Stanton & Adeline Rickey, Nancy Rittall, Larry Roach, Don & Ruth Roberts, Joan Robinson, Barnes D. Rogers, Jeffrey & Betsy Romeo, Peter & Dorelle Ronai, Lois Rosen, Gary & Barbara Ross, Editha W. Rowell, Richard & Marlie Rowell, Robert & Susan Saalfeld, Susan Sanazaro, Alex & Elaine Sanchez, Daniel P. Santos, Daniel & Kathleen Saucy, Lauren K. Saucy, Paul & Tracey Anne Saucy, Kathleen A. Scanlan, Ann & James Scheppke, Edward Schmidt, Jerry Schneider, Gordon & Beverly Schumacher, James R. Schwab, Allen R. Scott, Janet B. Scott, Richard T. & Elizabeth A. Scott, Bruce & Becky Seibel, Kenneth & Adrienne Sexton, Walter & Ann Shaffer, Kenneth & Eunice Sherman, Corinne C. Sherton, Neil & Nancy Sherwood, Mark & Sheila Shipman, John & Elizabeth Shirly, Karen Sjogren, David Skilton, Lydia & Gary Slangan, L. Stuart & Judith W. Smith, Susan Squire Smith, Daniel Snyder, Annette & Adam Solomon, Christine Sproul, Derek & Anita Stables, Frances Stark, Robert & Janet Stebner, Sue Steffen, Ron & Carol Stenson, Dennis A. & Donna L. Stephens, Tom & Ellen Stevens, Ronald Stewart, Joan Stoddard, John Stoltning, Donald W. Stoltz, Ross C. Stout, Jack L. & Donna Strauss, Mike & Debbie Straw, Richard & Barbara Strong, George & Elsa Struble, Loraine Stuart, Jeroen & Sara Swanborn, Charles A. & Phoebe Swank, Wilfred & Kathryn Swenson, Diane & Greg Syverson, Jay G. & Kay M. Tappan, Scott & Lynne Taylor, William & Margaret Taylor, Linda K. Teal, Joseph & Mary Thimm, James & Linda Thomas, Hale & Romona Thornburgh, Annette H. Tobin, Bergen & James Todd, Laurel Triplett, Leilani Tucker, Penny & Phil Unverzagt, Donald & Sheila Upjohn, Raymond V. Utterback, Richard & Michele van Pelt, Anthony R. & Debra K. Vassallo, Karen Vincent, Valerie Vollmar, Elliot J. Wagner, James & Katharyne Waldon, James Wallace, Elisabeth Walton Potter, Stephen Way & Mary Yaeger Way, David & Mary Grace West, Sybil F. Westenhouse, Dallas G. & Joella G. Weyand, Charles & Ellen L. Weyant, Penelope White, Theodore J. Williamson, Elizabeth Willis, Davida & W. Slate Wilson, Loring & Margaret Winthrop, Sandra L. Wiscarson, Gary L. & Jan M. Wolz, Peter K. Wong, Sharon E. Wright, Elaine K. & David Young, Robert & Leslie Zeigen, John & Nancy Zernel, Mark & Sharon Zielinski, Tom & Joyce Zook

SANDY

John & Margaret Bromley, Ken & Ann Edwards

SCAPPOOSE

Leonard A. Aplet, Cliff & Wanda Bauer, George & Jody Hafeman, Craig & Barbara Johnston

SEAL ROCK

John & Pamela Parker

SEASIDE

Helen C. Gaston, Elnora Hertig, Avery Loschen, Kathryn Penstone, Carole Quick, Harold & Louann

Riggan, Patricia J. Roberts

SELMA

Shel Anderson

SHADY COVE

Matthew & Carla Morey

SHEDD

Anne Bell, Carroll W. & Gerry A. DeKock

SHERIDAN

Sidney Bass & Barbara A. Brown-Bass, Mark & Barbara Millikan, Monica Setziol, Carol & Paul VanHouten

SHERWOOD

Yvonne L. Addington, Benjamin P. & Sandra L. Bole III, Richard & Larraine Brannan, Kathleen P. Buck & Bruce W. Cheney, Charles & LuAnn DeRidder, Vernon & Kimberly Fuller, Jered & Sue Glines, Wesley & Virginia Harper, James G. Hook, Cynthia Kirk, Carin Landgren & George Pacanovsky, Charles & Carol Langer, James F. Leisy, Daryl Lovro, Ted & Adele Pelletier, James & Reta Carte Ratcliffe, Daniel & Carolyn Reber, Robert & Deb Stevenson, Steve & Katherine Toft

SILETZ

Pamela Ben, George W. & Susan L. Boehlert, Blythe & Carl Jorgensen, Alice & Bruce McCain, Beverley Phillipson

SILVERTON

Ken & Ann Altman, Kelley Brassaw, Donna L. Butler, Diana V. Gardener & Judson M. Parsons, Wayne & Julie Huisman, Douglas & Antonia Jenkins, Mary Jesse, Jerry & Madeleine Robertson, Jim & Virginia Shull, William L. & Paula Shull, Paul Smit & Arlene Harris Smit, Carol E. Storke

SISTERS

Robert & Annie Bridgeford, Bill & Barbara Burkart, Rodger & Carolyn Gabrielson, James & Carolyn Hammond, Ruth Ingham, Keith K. & Julianne Kaneko, Catherine O'Hagan, Phoebe Olson, Dolores J. Pritchard, Emil & Nancy Smith, Merle & Marjorie Turner, Ardith Winters, Thomas K. & Lois E. Worcester

SOUTH BEACH

Jeanette D. Agre, Carol L. Fisher, Billijean Hill, Pat Lewis & Lavern Weber, Robert E. & Shirley J. Loeffel, Ilione Morrison, Sandra Post, Michele Redmond, Norman & Maureen Sprankle, Dora C. Weaver

SPRINGFIELD

Mike Balm & Dee Carlson, Kelley Blewster, Kenneth O. & Norma J. Bliss, Dr. & Mrs. Albin Brandstetter, Terri Lee Brown, Mike & Lori Butler, Kenneth F. & Barbara A. Cerotsky, Jacqueline A. Crombie, Charlene L. Curry, Jesse Elliott, Marce Fast, Denise Fearn, Bruce Fingerhood, James & Colleen Fitzgibbons, Beppino J. Fontana, Janice R. Friend & Gary J. LeClair, George Grier & Cynthia Pappas, Barb & Doug Griesel, John & Joanne Halgren, David W. Harmonmiller & Susa Miller, Richard Haun, Richard Horner & Cynthia Williams, Lana Johnson, Miles G. Joseph, Michael Koivula & Sue B. Mandeville, William A. & Marshala L. Malak, Robert J. & Sara Jean Marvin, Mike & Janelle McMahan, Melvin & Carol Mead, Mary Merriman-Smith & Marty Smith, William & Janice Morrisette, Gwen & Kevin O'Connell, Charlotte Ortiz, Carol Lynn Philips, Ilse Rathbun-Moser, Kristie Redmond, Phyllis Rice, Sally Ann Ross, Richard Ruf, Steven & Karen Salman, Jan Sandusky, G. Dennis Shine & Kate Wallace, Gene & Coleen Stevenson, Carol E. & Charles S. Tannenbaum, Anne T. & John H. Turner

ST. HELENS

Candace Clarke & Mike Ray, Joe Corsiglia, Timothy & Sharon Gale

STAYTON

Chris & Denise Childs, Ted & Diane Freres, David

OREGON CULTURAL TRUST DONORS FY 2007

& Norma Karr, Linda Kelly, David W. Kinney & Kate Waldo, Loralee Lau, Dave & Bonnie Stere, Patrick & Carol Tabor, Carol Zolkoske

SUBLIMITY

Winser P. Acton, James Johnston & Claudette Olson, Stephen & Kay Kiser

SUMMERVERILLE

Martin & Linda Birnbaum, Ellen Krieger, Sue Orlaske & Mitchell Wolgamott, Jennie Tucker

SUNRIVER

Harvey & Sharon Abrams, Charles S. & Gwen L. Bailey, Jane Ann Boubel & Malachy Murphy, Theresa Bowerman, Allen & Shenny Braemer, Gary & Janet Gehlert, Allan Goldfinger, John & Anita Lohman, Carol & Dick Luebke

SUTHERLIN

Marilyn K. Coxon

TALENT

Rodney Birney & Suzanna Nadler, Alice J. Bowen, Robert Burr, Chris & Jeanette M. Garrard, Karen Gernant, David & Katherine Harris, Beth & Marc Heller, Sean Kenefick, Kurt Lotspeich, Meredith Lowry, Naanine Summer, Ron & Lynda Weinhold, Daniel Wise

TERREBONNE

James & Ardyce Swift

THE DALLES

Gene & Charlotte Adkisson, Sue Ann Arguelles, Kenneth & Shirley Bailey, Vlastimil & Miloslava Capek, Ed & Rose Chaddic, Leroy Coppedge, Bill Dick, Sheila Dooley, Robert & Catherine Dowrey, Alice C. Dudley, Tom & Marjory Foley, Eric Gleason, Richard & Laura Hess, Roger & Edna J. Howe, Lawrence & Lois Hughes, Betsy Johnson & Gerald Tanquist, John & Harriet Langfeldt, Mr. & Mrs. William Marick, Corliss Marsh, Heather McCloud, Celeste Minnis, Prudence Muller, Etta M. Myers, David L. & Juanita Neitling, John Nelson, Leslie Nelson, Ben Neumayer, Mollie B. Newton, Mel G. & Linda B. Omeg, David & Barbara Pink, Doug & Judy Reid, Marian Rohde, Stephen & Colleen Schafroth, Alan & Nina Shaw, Janice & Robert Staver, John B. & Jean E. Thomas, Bradley & Judith Timmons, Norman & Ingeborg Tonn, Carolyn Wood, Carolyn E. Wright

TIDEWATER

Gerard & Christine Bellavita

TIGARD

Larry & Nancy Church, Kim Dorsing & Janice Mather, Daniel T. Garner & Peggy Ross, Russell & Jan Gorsline, Jack Hansen, Alan Horowitz, Mark & Nancy Irwin, Mary Louise Keefe & Timothy Whitesel, Sharon Maroney & Dan Murphy, Thomas J. & Evelyn Murphy, Deborah & George Olsen, George & Sharon Pender, Damon & Karen Vickers

TILLAMOOK

Mark Bennett & Elaine Norberg, Brian Marthaller, John W. & Marilyn G. Rigterink, Erica Rubin & Tom Swanson, John & Janet Stahl, Dennis & Karol Wagner, Richard & Evelyn Wagner

TILLER

Dan Atwood

TOLEDO

William & Margaret Barss, James & Victoria Bassingthwaite, Larry & Lisa Davis, Steve & Therese Price, Claire Wood

TOLOVANA PARK

Patricia Friedland

TROUTDALE

Sharon & William Nesbit, David Ripma, Ronald & Lynn Sherwood, Kay Struckman

TUALATIN

James Boies, Mark & Shannon Christianson, Stephen G. Girolami, Merrily & Bob Haas, Steven &

Nancy Kraushaar, James & Elsie Lamberson, Peter Lebray, Dr. & Mrs. Larry McClure, Peter R. Miller Jr. & Dana Miller, Kenneth & Bonnie Peterson, Jeffrey Schwartz, Mike Shiffer, Donald & Delores Sitko, Harry & Sharon Stathos, William Stoller, Linda Tamura, Veronica L. Williams, Charlyn E. Wilson

TURNER

Michael & Beverly Carrick, Michael & Lois Hardwick, Darrell & Anna Lee James, Harvey & Elizabeth Mohrenweiser, Jerry & Kay Mumper

UMPQUA

Jan Beitel, Lois E. Eagleton, Harry & Janice Green

VENETA

Erin Bonner, Catherine Manz & John M. Smith, Julie Collier Rusby & Jimmy Rusby

VERNOMIA

Lilja & Jack Finzel, Sally Harrison

VIDA

Carol & John Farnworth, Lucy Mead & Rick Robertson

WALDPORT

Edward Brittain, Dennis & Nan Eastman, Judith McNeil

WALLOWA

Mary Hawkins, Kathy Hunter

WARREN

William & Mary Crist

WARRENTON

Margery W. Bloomfield, Duane & Marjorie Huddleston, Robert & Fyliss Lobe, Jann M. Luesse & James B. Scheller, Joseph A. & Barbara Rodriguez

WELCHES

Donald L. & Jane R. Pope, Carol Webb

WEST LINN

Lea Anne Bantsari & Greg Ruetsch, Patrick & Jo Becker, Ann Beradi-Lord & Preston Lord, Mark Birge & Tenley Webb, Melody & Tracy Boyce, James & Teresa Bradshaw, Scott Bruun, William & Constance Chambers, Jack & Miriam Chitty, Lois Ann Colaianni, George & Lynne Detrick, David K. & Kate G. Dickson, Bethanne Felder, Bruce & Barbara Foster, Frederick Goeth, Robert & Paula Hamm, Howard & Martha Hastings, Sarah & Darrell Hawkins, David Hedges & Sharon Sterrett, Jerry & Beth Hulsman, Christy King, Merle & John Kovash, Robert & Jennifer Lawton, Chris Ling, Judith & Jerry Magee, Julia Marie, Jan Martindale, Jack McMaken, Lynette Meadows, Eve Miller, Daniel & Margaret Ogren, Maynard Orme, Milton Parker, Susan Parker, David & Kay Pollack, Scott & Barbara Richmond, Mr. & Mrs. Charles Roberts, Joan Sappington, John & Barbara Seibert, Y. Sherry Sheng & Spike Wadsworth, Peter & Eleanor van Alderwerelt

WHITE CITY

Joy & Frank Reich

WILLIAMS

Walter & Conny Lindley

WILSONVILLE

Joy Abele & William Moffat, Nancy L. & Arland J. Andersen, Deborah J. DeWig, Stephen & Nancy Dudley, Patrick G. Hager, Barbara Karmel, Harmon & Janette Laurin, Albert Levit & Patricia Rehberg, Peter G. & Jill McDonald, Eugene & Patricia Reddermann, Thomas & Michelle Ripple, Jack & Susan Stowell, Tommy & Wendy Thompson, Molly Van Austen, Richard White, Thomas & Kathryn Whittaker, Mark & Carol Wilborn, Marcus & Genevieve Youngs, David & Margaret Zeps

WINCHESTER

Blair & Kathy Bailey, Evan & Nancy Erickson

WINSTON

Leonard Herzstein & Sharon Sinderbrand

WOODBURN

Kathleen Hammack, Carol L. & Jack R. O'Neil, Nancy Ostergaard, Ruth & Roy Thompson, Stephen W. & Patricia R. Turner

YACHTS

David G. Baldwin & Burgundy Featherkile, Caroline Bauman, Ken Combs, Carol Link, Gerald & Cheryl Musial, Donald Niskanen, Marjorie & Max Power, Polly Rankin

YAMHILL

Deborah Broocks & Don Burgh, Paul Everts, Jane Kristof

YONCALLA

Shannon Applegate & Daniel Robertson

PHOENIX, ARIZONA

Lew Nash

TUCSON, ARIZONA

Mr. & Mrs. Peter Rossini

PALM DESERT, CALIFORNIA

V. Neil Fulton

RICHMOND, CALIFORNIA

Erica G. Gordon

SAN FRANCISCO, CALIFORNIA

Kennedy/Jenks Consultants

SIERRA MADRE, CALIFORNIA

Howard & Tommy-Ann Miller

VAIL, COLORADO

Robert E. Richmond

BIGFORK, MONTANA

Taylor De Mun

HENDERSON, NEVADA

Human Proformance and Wellness Inc

HOUSTON, TEXAS

Algonac Foundation

CHITTENDEN, VERMONT

Gini S. Stoddard

ARLINGTON, VIRGINIA

Michael & Shoshannah Freilich

BELLEVUE, WASHINGTON

George Dueker

CAMAS, WASHINGTON

Richard Hamlet

MERCER ISLAND, WASHINGTON

Rachel Dobrow Stone & Scott Stone

RIDGEFIELD, WASHINGTON

Sunrise Omahoney

VANCOUVER, WASHINGTON

Richard Dobrow, Phil Inesee & Martha Maier, Marcia Kakiuchi, Walter Larry & Clare L. Kennedy, William H. Kilkenny, Bonnie Long, Dr. & Mrs. Paul Opperman, Cynthia A. White

WHITE SALMON, WASHINGTON

Kristy Athens

OREGON CULTURAL TRUST CORPORATE DONORS FY 2007

Oregon corporations are able to claim a tax credit of up to \$2,500. In FY 2007, the following businesses augmented their support of the cultural community by giving to the Trust.

ASHLAND
Smart's Publishing

BEAVERTON
Kipe & Associates Inc
MSE Capital Corporation

BEND
Bank of the Cascades
Brooks Resources Corporation
Focus Physical Therapy
JL Ward Company
Neal Huston & Associates Architects Inc
Ward Tonsfeldt Consulting

CONDON
Co-Arts

COOS BAY
Pacific Mobile Services Inc

CORVALLIS
Sibling Revelry Inc

DALLAS
Kail's Roving R.Ph. Agency Inc

DUNDEE
Sokol Blosser Winery

EUGENE
2G Inc
Aqua Serene Inc
Johnson Benefit Planning
National Property Service Inc
Pepsi-Cola Bottling Company

GRANTS PASS
Lung Clinic Center for Sleep Medicine

HILLSBORO
City of Hillsboro

HOOD RIVER
Hood River Distillers Inc
Recreational Investments Corp

JACKSONVILLE
Steel Building Systems Inc

JOSEPH
Second Chance Productions

LAKE OSWEGO
Carabella Vineyard and Winery LLC
Fortis Construction Inc

MCMINNVILLE
Baisch Inc
Davison Auto Parts
Electro-design Inc
First Federal Savings and Loan Association
Travel Services
Western Oregon Waste

MEDFORD
Lithia Motors
Motorcycle Superstore Inc
Top Stitch Bernina

MONMOUTH
Helmick Hill Vineyard

NEWBERG
Newberg Garbage Service
WesTrend Homes LLC

NEWPORT
Eder Fish Company
Toujours Boutique Inc

PORLTAND
A. Marble Graphic Arts
Azumano Travel Service
Bank of America
Boly/Welch Inc
BOORA Architects
Boyd Coffee Company
Elizabeth Leach Gallery
Glick Associates
Hampton Lumber Sales Co
Hoffman Corporation
Holst Architecture
JGP Wealth Management
Jim Fisher Motors Inc

Jordan Schrader PC
Laanfitz Inc
Marley Brown Lumber Service
National Builders Hardware Co
Norris Beggs & Simpson
Northwest Permanente PC
Opsis Architecture
Portland General Electric
Rejuvenation Inc
Robert Wolf & Associates
Ron Paul Consulting Co
Rose City Day Nursery
Schwabe, Williamson & Wyatt
Semprian Inc
Strand, Atkinson, Williams & York Inc
Sunset Laboratory Inc
Thom Ross Furniture Design Inc
Town & Country Animal Hospital
Union Bank of California
Waterleaf Architecture

ROSEBURG
Umpqua Bank
Weston Eye Center

SALEM
Day Antiques Co dba Et Cetera Antiques
Firehole Editions
Mid-Valley General Agency LLC
West Coast Bank

TALENT
JM Beveridge & Associates

THE DALLES
Hudson Insurance Agency Inc

TROUTDALE
Center for Men's & Women's Urology

HENDERSON, NEVADA
Human Proformance and Wellness Inc

Andrew Willette at work on the project to document, preserve and use the Aurora Colony Historical Society's unique 19th century pioneer music library. The project, which received a \$4,000 Cultural Trust grant in 2007, has resulted in the music being played at several community concerts.

PHOTO: MAREN WILLETTE © 2007

PHOTO: RON COOPER © 2008

Fueled by Culture

Since 1982, Salem's Kettle Foods has been making "chips you'll still respect in the morning." Made from all natural, locally grown Oregon russet potatoes, the award-winning chips contain no artificial ingredients. The oils used in the hand-turned cooking process not only result in a cholesterol-free, delicious snack but are recycled into bio-diesel to fuel the company's three Flower Power beetles. Kettle Foods Ambassador Jim Green, one of the company's first employees, is seen here with two of those cars – all of which are tagged with the Cultural Trust license plate. Just another sign of Kettle Foods' conscientious commitment to sustainability, community and all things Oregon.

Cultural License Plate Sales Continue to Grow

Mark Setlock in Becky Mode's *Fully Committed*.
Photo: Owen Carey © 2004, courtesy Portland Center Stage

Culture has many rewards ...

... Claim yours.

First, join or contribute to any number of Oregon's 1,200 arts, heritage and humanities nonprofits. Next, by December 31, match your donations with a gift to the Oregon Cultural Trust. Then, claim an Oregon tax credit for 100% of your gift to the Trust, *reducing taxes owed* by up to \$500 for individuals, \$1,000 for married couples or \$2,500 for corporations.

Your gift to the Trust supports grant programs that benefit 1,200 cultural nonprofits and every county in Oregon.

Donate now at www.culturaltrust.org.

Oregon
Cultural
Trust

775 SUMMER STREET NE, STE 200 SALEM, OR 97301

(503) 986-0088 CULTURAL.TRUST@STATE.OR.US WWW.CULTURALTRUST.ORG