

Oregon Cultural Trust

FY2012 ANNUAL REPORT

Contents

Oregon Cultural Trust FY2012 Annual Report

4 Funds: FY2012 permanent fund, revenue and expenditures

6–7 A network of cultural coalitions fosters cultural participation

8–9 Vital collaborators – five statewide cultural agencies

10–18 Cultural Development Grants

19 Oregonians drive culture

22–39 Over 11,000 individuals contributed to the Trust in FY2012

OREGON CULTURAL TRUST BOARD OF DIRECTORS

Bob Speltz, *Chair, Portland*

Walter Frankel, *Secretary/Treasurer, Corvallis*

Kathy Deggendorfer, *Sisters*

Nick Fish, *Portland*

Jon Kruse, *Portland*

Heidi McBride, *Portland*

Carol Morse, *Portland*

Norm Smith, *Roseburg*

John Tess, *Portland*

Lee Weinstein, *The Dalles*

Rep. Margaret Doherty, *House District 35, Tigard*

Senator Jackie Dingfelder, *Senate District 23, Portland*

SPECIAL ADVISORS

Howard Lavine, *Portland*

Virginia Willard, *Portland*

Oregon
Cultural
Trust

Cover photo:
With a Cultural
Trust partner grant,
Oregon Humanities
offered its statewide
Conversations Project,
which included a
program entitled
“Why Aren’t There
More Black People
in Oregon? A
Hidden History.”
Walidah Imarisha
speaks at the
Multnomah County
Library’s North
Portland branch
during the event.
Photo: Fred Joe for
Oregon Humanities.

Introduction

December 2012

Dear Supporters and Partners of the Oregon Cultural Trust,

Ten years ago, Oregonians united around a vision to create something new and unique for Oregon culture, our arts, heritage and humanities. Voices came together from all over the state, from cultural leaders, the business community, regional leadership, from the tribes, community nonprofits. Their collective message: “Our cultural resources are strong and dynamic contributors to Oregon’s communities and quality of life.”

Now, as 2012 winds to a close, the Cultural Trust marks its tenth anniversary, and celebrates a decade of investing in and sustaining Oregon culture: preserving endangered places, inspiring children through the arts, touring our best performers to far-flung corners of the state, and sparking thoughtful discussion about issues important to us all.

Donations to the Trust in FY2012 totaled \$3,791,913, made as 8,155 gifts. Gifts to the Trust enabled us to award \$1.54 million in grants benefitting 60 cultural nonprofits, 36 county and six tribal coalitions and five partner agencies, up from \$1.47 million to 57 nonprofits in FY2011.

The Cultural Trust has become recognized nationally for its innovative, inclusive approach. It’s been compared to the Beach Bill, Bottle Bill and Vote by Mail as another of Oregon’s forward-thinking progressive public policies. No other state or jurisdiction uses the creative mechanism of a tax credit to generate increased giving to cultural groups, and build a permanent fund for culture at the same time. Since 2002, over 21,000 Oregonians have contributed more than \$28 million to the Trust, a testament to their interest in securing resources for the arts, heritage and humanities for the long term.

The Trust’s county and tribal coalitions, one in each of our 36 counties and in six of the nine federally-recognized tribes, guarantee that cultural dollars reach into every region of the state. Volunteer community leaders contributed over 6,000 hours this year to oversee local cultural planning, build relationships to undertake cultural projects and manage the re-granting of Trust funds to benefit residents in even our smallest and most remote locations.

Some of the Trust’s statewide ventures have been the most significant. As a result of our work with statewide partners, funding was secured to support Oregon’s Poet Laureate, thus enabling Gov. John Kitzhaber to reappoint Poet Laureate Paulann Petersen to a second two-year term. A passionate spokeswoman for the Trust, Paulann Petersen has logged over 17,000 miles since her original appointment in 2010, giving readings, workshops, and lectures from Christmas Valley to Ione to Klamath Falls. This cultural outreach was made possible by generous gifts to the Cultural Trust.

Looking forward, 2013 will be a time to not only reflect on the Trust’s success but its future. Oregon’s cultural tax credit expires at the end of 2013, so the Trust will advocate for its extension, citing the importance of Oregon’s cultural sector to the health of our economy, vitality and public education systems.

Culture continues to make a difference in Oregon – activating communities, stimulating the economy and inspiring us. We’re pleased to share some of those special stories in this report.

Bob Speltz, Chair

Christine D’Arcy, Executive Director

Oregon Cultural Trust

The Oregon Cultural Trust is Oregon's innovative private-public effort that generates significant new resources to sustain our arts, heritage and humanities.

Linked with Oregon's most forward thinking public policies – the Beach Bill, Bottle Bill and Vote by Mail, the Cultural Trust uses the incentive of a matching tax credit to increase giving to culture. Individuals making contributions of up to \$500, couples making gifts of up to \$1,000 and Oregon corporations giving up to \$2,500 to one or more of 1,300 cultural nonprofits qualify for a tax credit when they make equal gifts to the Cultural Trust in the same tax year. Now considered a national model, this unique funding mechanism has raised over \$25 million in new funds for culture since 2002. The Trust has granted over \$12.5 million since 2003, supporting tours of music and dance to small communities, creating new work for audiences from Ashland to Portland to La Grande, preserving buildings and boats from Astoria to Baker City, and inspiring children and families through in and after-school programs, arts and heritage summer camps community library programs.

Over 21,000 Oregonians have contributed to the Trust since the cultural tax credit took effect in December 2002. The Oregon Cultural Trust permanent fund now stands at over \$17 million.

\$25 million

contributed for Oregon culture
since 2002

\$12.7 million

awarded in grants

\$17 million

in Oregon's permanent
fund for culture

Funds

Permanent Fund (Annual Income and Expenses)

Permanent Fund	
Opening Balance	15,686,121
Contributions	3,794,658
Interest Earnings	85,999
Annual Distribution for Grants & Operations	(1,668,208)
FY2012 Permanent Cultural Trust Fund Balance	\$17,898,570

Revenue and Expenditures

Total Revenue		
Oregon General Fund	200,000	
Contributions to Cultural Trust (Individuals & Corporations)	3,794,658	
License Plate Sales	350,203	
Interest	85,999	
Opening Balance (operations allocation)	187,058	
Opening Balance (grants allocation)	42,938	
Total Revenue	\$4,660,856	\$4,660,856
Total Expenditures		
County/Tribal Coalition Grants	508,171	
Cultural Development Grants	514,361	
Cultural Partner Grants	411,492	
Cultural Partner Collaboration Grant	145,000	
Subtotal Grantmaking	\$1,579,027	\$1,579,027
Salaries & Benefits	188,502	
Office Expenses & Statewide Services	82,982	
Marketing & Outreach	430,657	
	\$702,141	\$702,141
Contribution to Permanent Cultural Trust Fund	2,259,333	
Carried Forward for FY2013 (grants)	7,003	
Carried Forward for FY2013 (operations)	113,352	
	\$2,379,688	\$2,379,688
		\$4,660,856

Cultural Coalitions

The Cultural Trust's Network
of Cultural Coalitions Fosters Cultural Participation

Intern Lizzie Hjort works at the Broadway Rose Theatre Company in Tigard. The company's internship program was funded in part by a grant from the Cultural Coalition of Washington County. Photo: Craig Mitchell-dyer

Each year the Cultural Trust awards cultural participation grants to Oregon’s 36 county and six tribal cultural coalitions. This localized grant-making mechanism is a core component of the Trust’s funding strategies.

Oregon’s cultural infrastructure of 36 county and six tribal coalitions is unique in the United States and considered a national model. The Trust uses a base grant of \$6,000, plus a multiplier based on population, to determine the amount that each coalition receives. The 42 coalitions then stage their own competitive grant cycles to fund projects in their communities.

West Linn High School graduate Ashley Welp moved to Boston in Fall 2012, but the Emerson College freshman says she’ll be back.

Welp credits a life-changing internship at Tigard’s Broadway Rose Theatre Company with her acceptance to the prestigious East Coast arts school, so she hopes to return to Portland during the summers to continue her work with the theater company. “The interviewer from Emerson was impressed with my hands-on experience,” said Welp of her two years of costuming and lighting work in the Broadway Rose internship.

Nick Bussey, a Tigard High School (THS) senior, completed his first year of internship at Broadway Rose. As thespian officer for the THS theater troupe, he cannot stress enough the importance of arts education. “I used to be very reserved,” said the actor, who built sets for Broadway Rose’s production *The Sound of Music*. “Now I can think on my feet better. I’m a more confident public speaker,” he said. “I am much more open because of my involvement with theater.”

The Broadway Rose program, funded in part by the Cultural Coalition of Washington County, is supplementing the education of Nick and Ashley Welp. But for others, the internships fill a gap that public school no longer covers. For others still, a life in the theater is not the objective, but, as

The Salem Art Association’s Salem Art Fair and Festival received support from the Marion Cultural Development Corporation, the coalition in that area.

Production Manager Meghan Newton puts it, “they study to become engineers, doctors. They are doing other work that requires the teamwork, leadership, and decision making skills they learn here. They go out in the world and have something to draw on.” This year the company employed over 30 interns, high school students aged 15–20 who had shown interest in the technical aspects of theater.

In Klamath County, Chiloquin Visions in Progress received a grant to bring a published writer to Chiloquin High School for nine weeks. The residency provides outlets for student creativity, and it underscored the importance of writing for young people.

On the Southern Oregon Coast, the Coos County Cultural Coalition awarded Bandon High School a \$1,000 grant to repair 12 non-working instruments owned by the school band, among them an oboe, a coronet, and two tenor saxophones, which will be loaned

to students from lower income families.

The repairs have helped spark new interest in band. The current 20-student group had 11 members last year and calls itself Band Nerd Herd.

The argument for well-rounded education comes as many schools lose arts funding, particularly at the elementary school levels, where children often discover talents, interests and, more subtly but of equal importance, the idea of civic engagement. Said Broadway Rose intern Nick Bussey “I am more involved in the school, in what happens with the school, because of the theater.”

Fellow intern Ashley Welp echoes his sentiment, emphasizing that the West Linn High School theater program and her time at Broadway Rose have made her a better person. “I would have been socially awkward (otherwise). I didn’t have a place to belong. The theater has so many niches for so many people.”

CULTURAL PARTICIPATION GRANTS to County and Tribal Coalitions: \$514,364. Base grants of \$6,000 plus a multiplier based on population.

Baker County	\$7,100	Confederated Tribes of		Hood River County	\$7,524	Morrow County	\$6,762
Benton County	\$11,835	Warm Springs	\$6,343	Jackson County	\$19,856	Multnomah County	\$56,141
Burns Paiute Tribe	\$0	Coos County	\$10,299	Jefferson County	\$7,481	Polk County	\$11,142
Clackamas County	\$31,638	Coquille Indian Tribe	\$6,064	Josephine County	\$11,640	Sherman County	\$6,120
Clatsop County	\$8,526	Cow Creek Band of Umpqua Indians	\$6,106	Klamath County	\$10,526	Tillamook County	\$7,722
Columbia County	\$9,365	Crook County	\$7,430	Klamath Tribe*	\$0	Umatilla County	\$11,175
Confederated Tribes of Coos,		Curry County	\$7,525	Lake County	\$6,538	Union County	\$7,756
Lower Umpqua and Siuslaw	\$6,065	Deschutes County	\$16,756	Lane County	\$29,983	Wallowa County	\$6,478
Confederated Tribes of		Douglas County	\$13,342	Lincoln County	\$9,139	Wasco County	\$7,719
Grand Ronde	\$6,358	Gilliam County	\$6,128	Linn County	\$13,956	Washington County	\$42,120
Confederated Tribes of Siletz*	\$0	Grant County	\$6,508	Malheur County	\$8,135	Wheeler County	\$6,098
Confederated Tribes of Umatilla	\$6,194	Harney County	\$6,506	Marion County	\$27,502	Yamhill County	\$12,764

Cultural Partners

The Cultural Trust's Vital Collaborators
– the Five Statewide Cultural Agencies

Board and staff of the Cultural Trust visited the site of Celilo Falls east of The Dalles with representatives of the Confluence Project. Photo: Meryl Lipman

The Oregon Cultural Trust defines “culture” as arts, heritage and humanities. This broad understanding enables the Trust to partner with five organizations, Oregon Arts Commission, Oregon Humanities, Oregon Heritage Commission, the State Historic Preservation Office and the Oregon Historical Society, and to fund in all areas.

The Cultural Trust provides partner grants to each of these organizations to augment or enhance programs and projects in their own fields.

In FY2012, the five partners were awarded a combined total of \$411,492.

Oregon Humanities received \$137,164 to fund its statewide *Conversations Project*, covering topics as diverse as Gender and Pop Music, The Act of Reading in the Digital Age, and Science and Democracy. The Trust grant also aids in the publication of *Oregon Humanities* magazine. Finally, Oregon Humanities used Trust grant money to run a weeklong philosophy camp in which Oregon children from all walks of life explored the question, “What is happiness?”

Oregon Arts Commission used its grant of \$137,164 to award fellowships and career opportunity grants to individual artists in Oregon, allowing them to advance their careers or maximize exposure to new markets. Writer Cheryl Strayed was awarded an FY12 grant to attend the Association of Writers and Writing Programs (AWP) conference as a presenter on two panels. She used the opportunity to promote her nonfiction memoir *Wild*, which was published two weeks after the conference.

Oregon Heritage Commission, State Historic Preservation Office and Oregon Historical Society split the heritage allotment in thirds, each receiving \$45,721. OHS used

Young visitors experience *Oregon Voices*, a new permanent exhibit at the Oregon History Museum that combines the technology of today with stories from the past. The highly interactive exhibit gives visitors a chance to explore the issues and events that shaped Oregon from 1950 forward.

its Trust grant to fund its education coordinator, serving an increasing number of school groups. The Heritage Commission used \$45,721 for technical support of the Oregon

Encyclopedia project and SHPO used its share for historic preservation projects.

In addition to these grants, the five partners collaborate each year and allocate 20% of their overall funds to support projects that touch upon all aspects of culture – arts, heritage, and humanities.

In FY2012, Collaborative Partner Grants were awarded to the Oregon Folklife Network (\$25,000), the Poet Laureate (\$25,000) and The Confluence Project (\$50,000). Oregon Poet Laureate Paulann Petersen, who was reappointed to a second term by Gov. John Kitzhaber in April 2012, has logged over 16,000 travel miles bringing poetry to Oregon school children, libraries, senior homes and other public venues. Oregon Folklife Network programmed a Native Language-Arts apprenticeship program and a comprehensive digital media campaign that involved web-based interactive maps of Oregon’s folk resources, cellular phone applications for finding folk events, and educational games for youth. The Confluence Project grant funded a new, interactive website and a free-flowing children’s art project called “Gifts of our Ancestors.”

Jane Jacobsen, Executive Director of The Confluence Project, was thrilled when she learned of the grant. “I count the Cultural Trust right there with NEA in terms of the prestige and meaning of this grant.”

Confluence Project Awarded Collaborative Partner Grant for Oregon Legacy Project

When construction of The Dalles Dam in 1957 submerged the powerful Celilo Falls and its sacred Indian fishing grounds, the loss for the Native peoples and for Oregon culture was profound.

In the last 10 years however, a small non-profit has been working to bring together tribal, federal, and state government with arts, heritage and humanities organizations to heal this painful historical event.

Since 2002 The Confluence Project, in collaboration with several Pacific Northwest tribes and renowned artist Maya Lin, has completed four interpretive art and heritage

projects along the Columbia River with a mission “to treat the Columbia River as one art site – connected by key ‘confluences’ of rivers, languages, histories and art, to show us how culture ties us through time and place.”

The organization has taken great emotional risks with the complicated and painful history of Celilo. The intrepid group was prepared to wade through bureaucracy, cultural differences, and hard memories, to bring all stakeholders together and begin the healing process. The result is a plan for Celilo Park and the Celilo Falls site that will

use art to honor memory and history, and simultaneously to create conversation and possibility in the wake of an Oregon tragedy.

The Celilo project, in all phases of its development and implementation, and when completed, will leave Oregon a legacy of shared understanding and responsibility for the health and diversity of our communities. “This is our homeland,” said Executive Director Jane Jacobsen, “and Celilo is the root of heritage in the Northwest. To have the Cultural Trust on board with its incredible breadth of understanding, means the world to us.”

Development Grants

Development Grants Support Cultural Projects Statewide

Sitka Center for Art & Ecology in Otis used a Cultural Trust grant to expand its Artists Residency Program that gives opportunities to artists, writers and musicians.

The Trust's Cultural Development grants support significant opportunities to advance, preserve or stabilize cultural resources. Many of the funded projects support activity that has a broad cultural impact beyond the applicant itself.

The grants provide recognition and support to cultural programs that preserve and present Oregon's diverse arts, heritage and humanities. Funded projects fall within four categories: **Access:** Making culture broadly available to Oregonians. **Preservation:** Investing in Oregon's cultural heritage by recovering and preserving historic assets and achievements. **Creativity:** The making and/or presentation of artistic or scholarly work, and the development of artists, cultural experts and scholars. **Capacity:** The strengthening of cultural organizations to build stability and generate public confidence.

In FY2012, the Trust awarded \$514,364 in competitive grants to 60 cultural organizations in 14 counties. Grants were matched with over \$8,491,167 in earned and contributed funds.

BAKER CITY

***Baker Heritage Museum, \$4,000**

To conserve and preserve the collection of letters, maps, photos, albums and family genealogy from Baker County from 1860 to 1940, which have been donated to the museum.

Crossroads Art Center Inc, \$4,000

For pedestals, floor refinishing and track lighting for the main gallery, and to add an outdoor gas kiln, in preparation for the traveling exhibition, "Persistence in Clay: Contemporary Ceramics in Montana."

BEND

***Deschutes County Historical Society, \$14,000**

To complete an interpretive exhibit for the Deschutes Historical Museum, to guide renovation of exhibit rooms and to provide a blueprint for the future renovation of exhibit galleries and lobby spaces.

High Desert Museum, \$15,000

To support "Black Impact: African-American History in the Far West," an exhibit exploring the role of African-Americans in the settlement of the American West in the 19th and early 20th century.

The Nature of Words, \$5,000

To support the development of a marketing and public relations plan for the annual literary festival and year-round creative writing programs, providing guidelines and graphics.

ENTERPRISE

Fishtrap, Inc., \$12,000

For a Program Coordinator position supporting current programs and improvements to the Fishtrap database and website, enabling the new executive director to devote resources to strategic leadership.

EUGENE

Eugene Symphony Association Inc., \$20,000

To support "A Lincoln Portrait with Tom Brokaw," a multi-media presentation narrated by guest Tom Brokaw, featuring work by John Adams, William Schuman and Aaron Copeland, honoring 9/11.

The John G. Shedd Institute for the Arts, \$15,000

To convert the Shedd's remaining two of five antiquated steam heat systems into individual electric heat pumps to provide both heating and cooling in each room.

***John Yeon Center, University of Oregon, \$32,000**

To research and write the first monograph on the work and influence of Oregon architect and landscape architect John Yeon.

***Lord Leebrick Theatre Company, \$5,000**

To produce Ray Bradbury's stage adaptation of his classic science-fiction novel, "Fahrenheit 451" in March 2012, including performances for students with Eugene Public Library's "Big Read."

GRANT FOCUS: CENTURY FARM & RANCH PROGRAM

Farms and Ranches Are Rich Legacy for Oregon

The Morgan Ranch outside Paisley turned 100 years old this year. Brenda Morgan still remembers her grandmother, (Cora) Belle Johnson, who bought the Lake County ranch on June 10, 1912. “She wore long dresses and black boots that laced up the front with a stacked heel, but she and my other grandmother were women’s liberates. They were very assertive for their time.” Belle drove a car when her husband Vancil eschewed the tractor, and she raised eight children in a home with no electricity, no running water, and an outdoor bathroom. “The families would have starved to death if not for her and my other grandmother,” said Morgan.

Belle also kept her children in line, disciplining them to work on, and later run, the ranch. According to Morgan, “The kids milked about 15 cows before going to school each morning ... and again at the end of the day.” In 1929, a new home was built on the ranch. “Vancil, Cora Belle and the kids old enough to straighten used nails built the house from used lumber and moved in that fall.”

But since Vancil didn’t believe in contemporary luxuries like indoor plumbing, the family did without creature comforts until his death in 1958. “He wasn’t cold in the grave before (my grandmother) got a bathroom in the house,” Morgan recalled.

These accounts of hardship and changing times give Oregonians an important legacy. Not only do they evoke an era when life was both slower and harder, they also open a pinhole on a piece of modern culture. Likewise, many of the family-owned farms and ranches espouse the food values for which Oregon is renowned: organic, sustainable agriculture, humane treatment of livestock, and farm-to-table relationships.

The Oregon Century Farm and Ranch program works to keep these stories alive, and the Cultural Trust is helping.

Founded in 1958, the Century Farm and Ranch program honors farm and ranch families with century-long connections to their land. Families seeking Century Farm/Ranch status go through a formal application process, submitting photos, original deeds, personal sto-

ries and historic records. These documents provide archival information on Oregon’s agricultural history, settlement patterns, livestock and crop cycles.

In FY2012, the Trust granted the program \$3,000 to enhance its marketing efforts: hiring a photographer, updating its website, creating a brochure and starting an e-newsletter.

The result? According to Program Coordinator Sharon Leighty, the program received 19 applications for Century or Sesquicentennial Farm status this year, compared to 12 the year before, an increase of 37%. “We have seen an increased awareness of our program,” she said.

The Century Farm and Ranch Program, administered by the Oregon Agricultural Education Foundation and supported by partnerships that include Oregon Farm Bureau, the State Historic Preservation Office and the Oregon Travel Information Council, puts the number of Century Farms/Ranches at 1,177 and the number of Sesquicentennial Farms at 25. When surveyed as to why they applied, families cited a proud heritage as one reason, and the opportunity to build awareness about their continued ability to farm or ranch their land as another.

Unlike many states, where farming and ranching is controlled by large corporations, 98% of Oregon farms and ranches are family-owned. But, as Brenda Morgan noted, “This is not an economic unit by itself.” Most farmers and ranchers in Oregon still struggle to make a living.

As her family’s ranch celebrates its first triple-digit birthday, Morgan, born in 1946, wonders who will take over for her and her husband. She says she hopes one of her grandchildren will fall in love with the place and have the maturity and business acumen to keep it viable.

Meanwhile, she applied for Century Ranch status because, “I thought it would be fun for the family, that it would mean something to them.”

GRANTS PASS

*Josephine Community Libraries, Inc., \$12,000

To repair, rebuild and modernize the books and other materials in the Josephine County Libraries collections: educational books, multimedia materials and computerized library resources.

HILLSBORO

Bag & Baggage Productions, \$3,000

To present “Shakespeare’s R&J” by Joe Calcaro, a story about four students living in a rigid Catholic boarding school, who engage in a clandestine reading of a hidden copy of Romeo and Juliet.

HOOD RIVER

Columbia Arts, \$4,864

To support the after-school “School’s Out/Art’s In” program and the Pre-College Portfolio Development program to help high school juniors and seniors prepare college portfolios.

Columbia Gorge Arts in Education, \$3,000

To support Welcome Back Old Friend, an interdisciplinary art project for students to celebrate the re-opening of the Hood River Library in March 2012.

JACKSONVILLE

*Jacksonville Heritage Society, Inc, \$5,000

To replace the roof of the historic St. Joseph’s Catholic Rectory, repair windows, rebuild the porch and restore the interior of the building, part of Jacksonville’s National Historic Landmark District.

KERBY

*Kerbyville Museum, \$4,000

To replace front porch decking and portions of an upper sleeping porch of the 1880 Naucke House, the last remaining Pioneer Period (1869-1890) house in the Illinois Valley, now the Kerbyville Museum.

DEVELOPMENT GRANTS *continued, page 14*

Oregon Rail Heritage Foundation volunteers work on the organization's site on Portland's east side. Locomotive #700 sits on the tracks.

GRANT FOCUS: OREGON RAIL HERITAGE FOUNDATION

Rail Center Puts Historic Engines on Track for the Public

In 1958, three major railroads each made large gifts to the City of Portland. The Southern Pacific gave the #4449, a 1941 locomotive; Spokane Portland Seattle Railroad (SP&S, which later became the Burlington Northern) donated the 1938 locomotive #700, and Oregon River and Navigation Railway, which later became part of Union Pacific, gifted engine #197, a 1905 treasure that had run, brand new, during the June – October 1905 Lewis & Clark World's Fair.

Originally displayed in Southeast Portland's Oaks Park, the three engines sat, exposed to the weather and unmaintained for nearly two decades. Eventually, the locomotives were moved to the Brooklyn Roundhouse, where they were sheltered but inaccessible to the public. In 1976, the Southern Pacific 4449 was painted red, white and blue for the Bicentennial and pulled the Freedom Train around the country. But it too was soon relegated to the roundhouse, until the Oregon Rail Heritage Foundation (ORHF) was founded in 1998.

The fledgling nonprofit immediately made secure storage and restoration of the engines, as well as public viewing and educational sharing, its mission.

Thanks to a successful capital campaign and generous donations from Tri-Met, private legacy gifts and the Cultural Trust, the Oregon

Rail Heritage Center (ORHC) opened on September 22, 2012, with the restored engines proudly on display.

The Cultural Trust's \$30,000 grant played a significant role in the capital campaign, according to ORHF Executive Director Phil Selinger. "It brought us that much closer to having a financially feasible project." Trust participation also brought credibility to the endeavor. "Cultural Trust involvement gave our project a great deal of credibility and respect," said Selinger.

The Oregon Rail Heritage Center is the newest attraction to be located in Portland's increasingly revitalized east side. Combined with OMSI and the USS Blueback (the 1959 submarine that earned two battle stars for her service in the Vietnam War), the Eastside Esplanade, and a host of restaurants in the area, the center will bring visitors and locals to what was once a raw industrial area. And it serves as a reminder that this part of Portland boasts a rich history in transportation. Union Pacific freight trains roll past the door of the locomotives' new home. MAX trains are easily accessible and the new streetcar line will run right over the building.

"Portland is known for its innovation in rail. It's a great location," said Selinger. The rail center has been welcomed by its neighbors, Selinger noted. "They recognize the added value of the attraction for children, families and history buffs."

KLAMATH FALLS

***Ross Ragland Theater, \$4,000**

To support an outreach and education program providing curriculum-based cultural experiences to over 8,000 children from 42 schools in a four-county area.

***Shaw Historical Library, \$5,000**

To update and revise the library's archival collections management procedures through consultations with a professional archivist to advise on integrating procedures into the library's workflows.

MEDFORD

Southern Oregon Chapter of the National Railway Historical Society, \$18,000

To repair the boiler of the 1925 Medford Corporation No. 4 Willamette geared steam locomotive, the only Medco No. 4 that remains in Oregon, part of a long-term project to restore the engine.

OTIS

Sitka Center for Art & Ecology, \$7,000

To support continued expansion of the Artists Residency Program, serving artists, writers, and musicians, providing opportunities for resident artists to have transformational moments.

PENDLETON

***Oregon East Symphony, \$4,000**

To support increased rehearsal opportunities for community musicians, including weekly two hour rehearsals with the Assistant Conductor and Assistant Choral Director.

PORTLAND

Caldera, \$15,000

To support Caldera's Residency Program, providing one-month residencies at the critical, early creation stage of their work to writers, visual artists, performers, designers, and architects during winter 2012.

***Cappella Romana Vocal Ensemble, \$7,500**

To support the tour of two programs of ancient and modern Byzantine music to Medford, Newport and Lincoln City, and Tillamook in 2011 and 2012.

Friends of Chamber Music, \$4,000

To support a four-day residency with the Parker Quartet including a free public concert in the Multnomah County Central Library, and other public performances in Portland Beaverton.

Children's Healing Art Project, \$6,000

To increase the number of children, teens and families served; to expand a diagnosis-specific club for children with paralysis/spinal cord injury and children diagnosed with Autism Spectrum Disorder.

Disjecta Interdisciplinary Art Center, \$14,000

To support the exhibition, Portland2012: A Biennial of Contemporary Art, a survey of work by Oregon visual artists, curated by Prudence F. Roberts.

***Douglas F. Cooley Memorial Art Gallery, \$15,000**

To expand the Open Gallery Program, a no-cost K-12 arts education outreach initiative. To present a four-day intensive seminar training for public school classroom teachers to teach art and social history.

Hand2Mouth Theatre, \$4,000

To bring *My Mind is Like An Open Meadow*, a new play that ponders the beauty and mystery of living and aging, to Eugene, John Day, Enterprise, Bend and La Grande in Fall 2011 and Spring 2012.

***Historic Preservation League of Oregon, \$6,000**

To support the Most Endangered Places of Oregon initiative, providing education focused on significant historic places and the threats acting on them, engaging stakeholders in their protection.

***Homowo African Arts & Cultures, \$4,500**

To create and present *Rhythm Infusion*, a program of music presented in the 25 years that Homowo African Arts and Cultures has been performing in Oregon, under the direction of Obo Addy.

Imago Theatre, \$5,000

To mount two plays by Japanese writer and Nobel Prize nominee Yukio Mishima, reinventing both pieces – one for tragedy, one for farce – in a western tradition.

The Library Foundation, \$4,000

To bring young adult author Matt de la Pena to Portland to work with 900 teens from 11 at-risk high schools, partnering with teachers to deliver books to each classroom.

***Metropolitan Youth Symphony, \$4,000**

To expand jazz music training and performance opportunities for current MYS Jazz musician students, to begin jazz outreach programs to underserved schools.

Miracle Theatre Group, \$8,000

To support *Jardin de Suenos*, an original Spanish-language play suitable for all ages, based on a variety of pre-Hispanic legends from indigenous cultures of Latin America.

Museum of Contemporary Craft, \$10,000

For public programs related to the exhibition of "Nikki McClure: Cutting Her Own Path, 1996-2011," part of the museum's 75th Anniversary celebration.

***Northwest Children's Theater & School, \$4,000**

To upgrade the fire-safety system in the historic 1909 NW Neighborhood Cultural Center, bringing the fire-safety systems to contemporary standards, extending the life of the building and keeping it safe.

Oregon Ballet Theatre, \$8,000

To support an educational access project including, *Dance Matters*, OBT Learn About Ballet and the student performance series, providing free or low-cost access to ballet for traditionally underserved populations.

Lee Wesley Gibson, 100 – the oldest surviving Pullman Porter – is photographed next to a 1937 Pullman Dormitory/Club Car, on display at the Travel Town Museum in Griffith Park, California. Photo: Mel Melcon

GRANT FOCUS: HIGH DESERT MUSEUM

Exhibit Explores African-American Experience in Oregon

On a clear day in late Spring 2012, a group of 100 visitors converged on The High Desert Museum in Bend to see the exhibit, *Black Impact: African-American History in the Far West*. The tour group was none other than Black Ski Inc., a party of African-American skiers from Washington DC who had come to shred the slopes on Mt. Bachelor. They had decided to make a side trip to see the museum's tribute to African American settlers in the Oregon Territory.

With a \$12,000 grant from the Trust, the High Desert Museum assembled partners, including the Northwest Black Pioneers of Oregon, Maxville Heritage Interpretive Center, University of Oregon and Central Oregon Community College, to create the first comprehensive exhibition on Oregon's rich Black heritage.

In addition to the exhibit itself, the museum organized a number of accompanying events: such lectures as "Why Aren't There More Black People in Oregon?" hosted by Central Oregon Community College; a talk by Dr. Melissa Stuckey, a professor of African-American Studies at the University of Oregon; and a showing of OPB's Oregon Experience program, *The Logger's Daughter*, featuring Gwen Trice, founder of the center at Maxville.

Far from stopping at pioneer history, the groundbreaking exhibit examined Oregon's own exclusion laws, and displayed copies of the Oregon Green Book circa 1930, a travel guide that listed businesses welcoming Black patrons during Jim Crow.

High Desert Museum Vice President of Programs Dana Whitelaw recalled that even the curators were "startled" by such documents

and artifacts. "The Green Book listed beauty parlors, car mechanics, places where African-Americans could stay and be safe. There were garages that wouldn't even work on your car if you were not White. We thought Oregon was more progressive," she said.

The museum's family events opened fresh, albeit less disturbing, perspectives. Several school and weekend children's programs offered discussion points and hard skills. A Saturday program called "Standing on Their Shoulders" encouraged children to make traditional African "wrap dolls" from pipe cleaners. The museum added a philosophical element, encouraging children to wrap mentor's names into the dolls' clothing. A more structured school program used *Black Impact* to teach curating techniques to 90 Central Oregon fifth graders.

Executive Director Janeanne Upp noted that the exhibition attracted 40,000 visitors to the museum; 78% were from outside Central Oregon, meaning longer stays – according to Central Oregon Visitors' Association, the average stay in the area was 2.6 nights – a significant impact on lodging and dining establishments, retail stores, attractions and service sector businesses. Of the 40,000 visitors, over 4,000 were students who came with school groups, the majority from Central Oregon or the Willamette Valley.

Program VP Whitelaw could not stress enough the importance of the Cultural Trust grant. "It was an incredibly significant gift for us," said Whitelaw, "and not just the financial support but also being recognized. It is really a badge of honor."

The Historic Preservation League of Oregon drew attention to endangered places, including the Coos Bay's Egyptian Theater (left), Eugene's Civic Stadium (top right), and the Tillamook Bay Lifesaving Station (bottom right).

GRANT FOCUS: HISTORIC PRESERVATION LEAGUE OF OREGON

Grant to HPLO Preserves Endangered Places

The Francis Ermatinger House in Oregon City had been moved twice in its 160-year life. But, despite support from an ardent group of preservationists, the historic home had fallen into such disrepair that it almost caved in on itself.

The Historic Preservation League of Oregon recognized the significance of the Ermatinger House, site of the famous coin toss between Francis Pettygrove and Asa Lovejoy that led to the naming of Portland. The League also noted the urgent matter of its stabilization and restoration. "It was literally collapsing," said HPLO Executive Director Peggy Moretti.

Through its new initiative, "Oregon's Endangered Places," HPLO advocated for the historic home. In addition to providing financial support to the Oregon City group striving to save it, HPLO facilitated grant proposals to other funders and secured funding for the Ermatinger House from the City of Oregon City. As a result, the home is on the road to recovery, with restoration plans and strategies outlined and reconstruction beginning.

HPLO works tirelessly to rescue historic properties from neglect, demolition and overzealous development. In FY2012, a \$6,000 grant from the Cultural Trust helped fund the first year of the Oregon's Most Endangered Places program.

After a call for nominations, HPLO selected the 10 most endangered places in Oregon. The selections then received substantial technical assistance including funding for preservation plans, help in preparing National Register nominations, technical support from HPLO staff and volunteers, and physical restoration projects.

The Cultural Trust grant benefited the 10 most endangered places for the 2011/12 year. The results included:

- Repurposing the Baker City Middle School, a 1917 Ellis Lawrence design scheduled for demolition.

- Creating a laser scan of the Petersen Rock Garden in Redmond to make restoration plans and apply for National Historic Register status.
- Working on a condition assessment for the 1840s-era Watson Price Barn, near Philomath.
- Attempting to save the 1900 Dr. Pierce's Barn in Cottage Grove from demolition.
- Assisting advocates for the 1908 Tillamook Bay Lifesaving Station at Rockaway Beach to apply for National Historic Register status.
- Leveraging grant money with the Coquille Tribal Fund to rehabilitate the 1922 Egyptian Theater in Coos Bay. The Egyptian could reopen as early as 2013.
- Funding physical restoration projects at the 1860 Josiah Burnett House near Estacada.
- Helping supporters of the 1906 Kirk Whited Farmstead near Redmond apply for National Historic Register status, which would defend against encroachment by developers.
- Rescuing the 1938 Eugene Civic Stadium from groups that would see it demolished, including its owner, the Eugene School District.

In addition to HPLO support, each of the 10 communities received historic preservation education. Said Moretti, "This is the essential ingredient; the community has to be behind the restorations."

Though several of the properties are still endangered, Cultural Trust assistance helped HPLO and the communities buy time.

"To receive support from the Cultural Trust is a stamp of recognition for this effort," said Moretti. "When the Cultural Trust is involved, it helps the community wake up and say, 'these are cultural projects.'"

The exhibit *Mark Rothko: Portland to New York* attracted 88,000 visitors to the Portland Art Museum. Photo: Portland Art Museum

GRANT FOCUS: PORTLAND ART MUSEUM AND THIRD ANGLE MUSIC ENSEMBLE

Trust Helps Rothko Reach Critical Mass in Portland

The Portland Art Museum and Third Angle Musical Ensemble know how to create a buzz around town.

From February to May 2012, the Portland Art Museum presented *Mark Rothko: Portland to New York*, an exhibition of works spanning Rothko's entire career, on loan from the National Gallery in Washington DC, private collections and the Rothko Family Collection.

During the show's run, Third Angle Musical Ensemble performed Morton Feldman's *Rothko Chapel*, commissioned for the dedication of the Rothko Chapel in Houston, Texas, to a sold-out audience of 478 concert-goers at the Art Museum.

Those events sparked other celebrations, including an opening weekend lecture by Rothko's son Christopher Rothko, who spoke to a sold-out hall of 500 people at the art museum; a West Coast premiere of the Tony Award-winning play *Red* based on the life of Mark Rothko, and a discussion, attended by 152 visitors, between Portland Center Stage Associate Artistic Director Rose Riordan and Bruce Guenther, Chief Curator of the museum. McMenamins' Kennedy School hosted a History Pub on "Portland and the Art of Rothko." That event also sold out, drawing 225 attendees. And finally, the museum held a two-part lecture by Klaus Ottomann, Director of the Center for the Study of Modern Art and Curator at Large of the Phillips Collection in Washington, DC.

The result? A citywide celebration of Mark Rothko, a Russian Jewish immigrant who arrived in Portland at age 10, before the Russian Revolution. Though Rothko moved to New York City as an adult, he gravitated back to the Northwest several times before his death in 1970.

When both the Art Museum and Third Angle approached the Cultural Trust for grants, the Trust recognized the importance not

only of the respective roles the presenters would play, but also the opportunity of the partnership to impact the public's knowledge and appreciation of an acclaimed artist and historical figure.

The Trust awarded \$20,000 to Portland Art Museum and \$4,000 to Third Angle, who spearheaded what came to be called The Rothko Spring. Said Third Angle Executive Director Lisa Volle, "Ron (Blessinger, Artistic Director of Third Angle) and Bruce (Guenther of Portland Art Museum) had been talking about it for years, how to bring all the Rothko pieces together."

Added Beth Heinrich, the museum's director of public relations and marketing, "Rothko is one of the most exhibited artists in the world. To do a retrospective (was going to be) difficult. Pieces are promised years out."

Thanks to the generosity of the Rothko children and funders like the Cultural Trust, the Museum brought 45 Rothko paintings to Portland, forming the largest comprehensive exhibit on Rothko in the Western United States since 1933.

The draw of the Rothko celebration went beyond initial estimates. The Art Museum expected 55,000 visitors. The exhibition brought in 88,000. Over 14,500 visitors came to the museum's free events, including 9,390 children. The exhibit attracted 8,700 visitors during the closing weekend alone. Out-of-town visitors booked lodging and dining and used parking and retail businesses.

"It was a huge impact," said Heinrich of the cross-promotions.

Every exhibit at Portland Art Museum is funded through a variety of sources.

Said Heinrich, "We couldn't have put on the Rothko exhibit without substantial support. To receive \$20,000 is very significant and to have the commitment and support of the Cultural Trust is very important."

Oregon College of Art & Craft, \$30,000

To support A. Susana Santos Journeys in Creativity program, promoting cultural traditions of river-based Tribes, through craft instruction by Native American artists in a pre-college environment.

***Oregon Rail Heritage Foundation, \$30,000**

To support the Phase I of “The Enginehouse and Rail Heritage Center” near OMSI, including restoration facility, yard storage tracks, and interpretative center to house three historic steam locomotives.

***PDX Pop Now, \$5,000**

To support PDX Pop Now!, a free, three-day, all-ages concert event in Portland, celebrating the diversity and vibrancy of Portland music, with live performances by nearly 50 local bands and singer-songwriters.

***Polaris Dance Company, \$4,500**

To support contractor fees, printed programs, promotional materials, choreography fees, ticketing fees, sets, costumes and artist stipends for the company’s long-term stability and audience development.

Portland Art Museum, \$20,000

To support the exhibition *Mark Rothko: Portland to New York* which traced the career of one of Portland’s native sons

Portland Baroque Orchestra, \$7,000

To perform J.S. Bach’s *Goldberg Variations* in PBO’s Portland subscription series, and in Eugene, Ashland, Florence and Astoria, as part of the Oregon Bach Festival.

***Portland Gay Men’s Chorus, \$3,000**

To premiere “The Young Person’s Guide to the Gay Men’s Chorus,” a production showcasing premiere works created for American gay choruses, including orchestra and singers from local high schools.

***Portland Playhouse, \$7,000**

To produce Tarell Alvin McCraney’s *The Brother/Sister Plays*, a trilogy of modern-day stories of kinship, love, heartache and coming of age in a Louisiana Bayou housing project.

Portland Taiko, \$5,000

To develop and perform “Three: Taiko Collaboration with Japanese Classical Arts” with four master artists combining Taiko with shakuhachi, koto and nihon buyo, three performances in spring 2012.

Regional Arts & Culture Council, \$4,000

To support professional conservation including the removal of oxidation, wax treatment, and deep cleaning of the base of the Harvey W. Scott monument on Mt. Tabor in Portland.

Save the PT Boat, \$4,000

To develop a history curriculum, oral history video and book on PT Boat veterans and other Oregonian instrumental in restoring the PT-658 and creating a PT Boat Education and Heritage Center.

Tears of Joy Theatre, \$5,000

To tour *When Animals Were People*, a bilingual Spanish puppet theatre production to 40 rural elementary schools; with student opportunities to create puppets and perform.

***tEEth, \$6,000**

To support the creation, premiere and tour of “Make/Believe,” an original collaboration by choreographer Angelle Herbert and composer Phillip Kraft.

Third Angle New Music Ensemble Inc, \$4,000

To present the Portland premiere of the “Rothko Chapel,” originally composed in 1971 by Morton Feldman for the occasion of the opening of the Rothko Chapel in Houston, Texas.

Third Rail Repertory Theatre, \$9,000

To support the company’s move to the Winningstad Theatre at the Portland Center for the Performing Arts.

Washington County Museum, \$9,000

To renovate the museum’s collections storage area and re-house the county’s heritage collections by purchasing cabinets, microfilm cabinets, equipment for collections and artifacts processing workspace.

***Wordstock, \$7,000**

To highlight modern Spanish literature at the annual literary festival, working with schools and nonprofits to heighten the profile of regional bilingual writers and engage Spanish-speaking Oregonians.

***World Forestry Center, \$8,000**

To contribute to the renovations of Cheatham Hall, including ADA compliant access, a new HVAC system and new roofs for Merlo and Miller Halls, in preparation for the 50th Anniversary in 2014.

Write Around Portland, \$5,000

To pilot a youth writing project, four 8-week creative writing workshops in each of Parkrose School District’s elementary schools, culminating in publication of an anthology and a community reading.

Young Audiences of Oregon Inc, \$8,000

To support workshop, artist residencies and performances serving over 80,000 K-12 students, plus training for teachers to become more comfortable and effective at integrating arts into classroom lessons.

SALEM

***Oregon Century Farm & Ranch Program, \$3,000**

To expand Century Farm & Ranch outreach to increase awareness of and participation in the program through the distribution of a newsletter and brochures and updated website.

SILVERTON

***Brush Creek Players, \$10,000**

To rehabilitate the 1895 one-room Brush Creek School for continued use as a community theater.

TIGARD

The Broadway Rose Theatre Company, \$6,000

To support the hiring of a consultant to assist in forming a strategic framework and a clear plan of action for the Broadway Rose Theatre for 2012-2015.

Oregonians Drive Culture

Oregon's cultural license plate is a favorite message board for drivers across the state. Proceeds from sales and renewals support the Trust's marketing and communications.

Clockwise from top left:

- Tattoo artist S. Rene 'Suzy-Q' Muzechenko, owner of Hot Rod Bettie's Tattoo in West Salem, with her inked car, INK QWN.
- Keenan Darnell posed with his vw GTI outside the Pines Lounge in Portland on his wedding day. His cultural plate, KURBIS, means "pumpkin", the color of his car, in German.
- Mark Daffron founded BASE Graphics in The Dalles in 2004. He uses his Jeep's cultural plate to promote the company which started out designing and printing t-shirts and hoodies for school bands and local businesses and is now a full-service graphics company in the Gorge.
- Doug Westervelt, Portland technology executive by day and viola player by night, hints at his love for music with his MAHLER cultural plate.

Photos: Sabina Samiee

FACTS & FIGURES

980 GRANTS

awarded by the Cultural Trust since 2003

\$157,497,062

total dollars leveraged with Cultural Trust grant funds since 2003

18% *increase in dollars*

leveraged by Trust grants from 2003 to 2012
(\$2,671,529 in 2003 vs. \$14,929,750 in 2012)

3,000 PEOPLE

from 23 Oregon counties participated in 111 free Conversation Project programs coordinated by Oregon Humanities

IMPACT

Oregon Shakespeare Festival's economic impact

Oregon Shakespeare Festival, a grantee of the Trust, employs 600 people, and in 2011 brought \$160,806,502 to the economy of Southern Oregon

ENGAGE

Oregon Humanities Idea Summer Lab Institute

Oregon Humanities' Idea Lab Summer Institute, a three-day camp for Oregon teens and teachers to explore the pursuit of happiness, drew 120 students and 22 teachers from 21 schools statewide. Participating teachers later reached 2,200 students with the curriculum.

36 COUNTIES

Developed cultural plans and priorities for funding

6,000

volunteer hours

Volunteer hours contributed this year by cultural coalition members

\$4.23

Per capita support from the Trust in Wheeler County where the Spray Rodeo and the annual Blue Grass Festival received grants from the cultural coalition

5%

Highest percentage of Cultural Trust donors in any town in Oregon: Neskowin

88,000

for **ROTHKO**

Visitors came to the Portland Art Museum's exhibition *Mark Rothko: Portland to New York*. 8,700 came on the closing weekend.

OUTREACH

Lincoln City, Tillamook, Medford, Mt. Angel

Cappella Romana has performed by invitation at the Metropolitan Museum of Art, Royal Academy in London and the Island of Patmos, Greece. But a \$7,500 Cultural Trust grant allowed the group to sing for the first time in 4 rural and coastal Oregon communities, Lincoln City, Tillamook, Medford, and Mt. Angel, attracting crowds of up to 450 people each night.

TRANSFORM

Oregon Rail Heritage Foundation

Oregon Rail Heritage Foundation volunteers restored a locomotive that participated in the 1905 Lewis & Clark World's Fair in Portland. That train engine is housed in the foundation's new Oregon Rail Heritage Center.

Cultural Trust donors

In FY2012, 8,170 households – 12,684 donors – took advantage of Oregon’s unique cultural tax credit in order to strengthen arts, heritage and humanities across Oregon.

Thank you! That 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, 2011, through June 30, 2012. We apologize for any omissions or errors. If you find a mistake, please let us know so we can update our database and note the correction in the FY2013 report.

ALBANY

Gerald Breneman, Mary Brock, Phillip Brown, John & Kathleen Buchner, Mary & Wayne Burck, Doyle Decker, Jim & Maria Delapoe, Ruth M Dietrich, Nancy M Dunn & George R Throop, Florence Eads, Linda Ellsworth, Laurence E Goeltz, Marjorie H Goss, Nancy Greenman, Kay L Howard, Clif & Lois Kenagy, Doug & Emily Killin, Valery King, Janet & Michael Kok, Andrew & Nancy Koll, Alvin & Dorothy Lafon, Mary S Messersmith, Winifred Moore, Ralph & Viola Nielsen, Patricia M O’Hare, Mary & Paul Pritchard, Lisa & Richard Reid, Barb & Keith Sandberg, Johanna L Spencer, Dolores R & Ted R Touw, Barbara & Russell Tripp, Julia N & Paul L Westerberg, Dorothy Williams

ALLEGANY

Don & Renee Blom

ALOHA

Nelson & Susan Atkin, Daniela Bartos, Pat J Doyle, Ellyn Greenwald, Ken & Rita Hillen, Rosemary Hutchinson, Phillip Ricker & Marion Shimoda, George & Marie Staley

ALVADORE

John & Kathleen Jaworski

AMITY

Janel & S Jon Denton, Craig Hudson, Kauer Farms Partnership, Margaret June Thompson, Triple K Farms, Ray Wilkeson

ARLINGTON

Leslee & Nathan Hammer, Alene R & Louis I Rucker, Margie N Weimar

ASHLAND

Anne Ainsworth, Jan F Alexander, Dr Tangren Alexander, Edward M Alpern, Allen & Katherine Alsing, Janet F Anderson, Richard Anderson & Katherine Gosnell, Terry Ansnes & Anne Bellegia, Dori Appel & Perry Prince, Libby Appel, Amelia Arapoff, Phil & Polly Arnold, Ashland Home Net, Hugh Bacon, Michael C Bahr, William Baine, Laura & Scott Bendoroff, Ronda & Ross Barker, Cynthia Barnard, Edwin & Maureen Battistella, Dan Baty & Lois Langlois, Deborah Beauchamp, Joan Becich, Janet Bell, Benjamin Ben-Baruch, Patricia & Richard Berlet, Vicki Bernard & Fred DeArmond, Hilary Best, Myrl Bishop & Peter DeGroot, Barbara Black, Pauline J Black & Edwin Johnson, Amy Blossom & Brad Galusha, Randy J Boardman, Body Back Company, Kimberley & Philip Boesche, Kathi Bowen-Jones & David Jones, Lee & Roberta Bowman, Daniel & Kim Boyd, Karin P Brocksbank, Brenda Bryan, Jolene & Dr Kenneth Buccino, Annette Buchanan, John M Burns, Charles Butler, Linda Butler, Robert & Susan Cain, Kevin Calkins, Carol E Carlson, Brandy Carson, Laurie & Robert Carter, Jan & Marcia Chaiken, Anne

& Keith Chambers, Candice & Russ Chapman, Jeanne C Chouard, Nancy & Paul Christensen, Ted Clay & Colleen Horner, Sandra Claypool & Brian Conrad, Kate Cleland-Sipfle & William Sipfle, Judith & Stephen Clinton, Barbara & Harold Cloer, Jill F Collins, Kathy Conway & Alan Journal, Laurence & Lisa Cooper, Leroy Coppedge, Sheldon C Cotts, Joan Cresse & R Scott Dixon, Linda & Norton Croft, Glenn Cunningham, Colleen Curran & Maxwell E Foster, Darcy M Danielson, Karen & Sidney DeBoer, Anne F Decker, Diane DeMerritt & Daniel Hamnett, Kenneth Deveney, Robert C DeVoe & Carol McNair, Kathleen & Robert DeWitt, Catherine & Lucien Dimino, Agnieszka K Dobiecka, Lucy Dobson, Margaret Dole, James T Duncan & Elaine Plaisance, Sarah Durand, Joseph & Rebecca Dworkin, Libby & Steven Edson, Gary A Einhorn, Anne & John Enders, Diane C & John J Engelhardt, Gordon L Enns, Joyce Brenner Epstein, William Epstein, Dan Erchul & Mary Krystine, Katharine N Esslinger & David M Glen, Margaret R Evans, Ruth T Evans, Coralie & Gary Farnham, Arminda & John Ferris, Timothy J Flinn, Carole & David Florian, John J Fox III, Douglas & Elizabeth Gentry, Frederic & Priscilla Gibbs, Jack & Jennifer Gibbs, Pat & Rich Gleitsmann, Lynette Godsey, Allan & Heather Goffe, Ann Golden & Marc Valens, Andrew D Gramley, Jeannie & Ken Green, Hollis Greenwood, John & Kathy Griffin, Anna Grzeszkiewicz, Helen & Michael Halderman, David & Lauren Hall, Don Hammond, Susan Hansen, Susan G Hansen, JoAnn & Jon Harbaugh, Dale & James Hardt, Robby Harfst & Susan Shammel, Kenneth Harris & Mary Ann Luster-Bergman, Richard L Hay, Maura Hayes, Beth & Marc Heller, Richard & Sandra Hendrickson, Suzanne & William Hering, Char & Michael Hersh, Carole J & Karl D Hesse, John L & M Christine Hjelt, David & Sabra Hoffman, Elizabeth A Hoffmann, Patrick Honsinger & Janet Reavis, Barbara Hopfinger, Mark Housley, Karen Hueston, Joseph D Iverson & Katherine Ritter, Lita Jans & Steve Neuberger, Bruce Jennings & Jacqueline Leighton, John & Kay Johnson, Sara Johnson, Helen Jones, Mary Ann Jones, Beverly & Pete Jorgensen, Charlotte & Karl Kalinna, Don & Jacqueline Kamens, Nancy Keeley & Jonathan Williams, Raul & Thalia Keple, Debra Koutnik & Pepper Trail, George Kramer & Joyce Van Anne, Ronald H Kramer, Roberta & Ronald Laber, Betty LaDuke, Margita LaGrotta, Janet Lamore, Berit Larson, Victoria Law, Kathleen F Leary & Fredrick G Schneider, Karen Leng, Julia & Peter Lester, Bill & Janet Ligon, Janice & John Limb, Judy & Richard Lindemann, James & Susan Littlefield, John & Marilyn Love, Irving Lubliner, David J Maas, Cynthia L Maclaren, Alexander & Lillian Maksymowicz, Elizabeth W Mandel, Richard Mann, Honey & Mark Marchetti, Barbara & Walter Marsh, Suzanne Marshall & Michael Marvinny, Dolores Marx, Eleanor & Frank Marzocco, Mary & Richard Mastain, Barbara & Tom Mathieson, Dena Matthews & Jim Teece, John Maurer

& Nancy Rothermel, Karen McClintock & Michael Smith, Kathryn McElrath & Stan Shulster, Margaret McGoldrick & Scott Nelson, Martha McIntyre, Don & Donna McNair, Jim & Marcia McNamara, Christine Meredith, Mara & Nikos Mikalis, Daniel & Iris Milan, Edwin A Miller & Molly Tinsley, Lindy J Miller, Marion L Moore, Peggy A Moore, Jean & Michael Morgan, Dawn & Donald Morris, Ruth & Theodore Mularz, Debbie A Murphy, Debra L Murphy, Katherine & Michael Nabielski, Lawrence Nagel, Julie Nelson, Ruth S Newman, Cathy & Paul Nicholson, Helaine Noble, Jung Maylee Oddo, Henry O’Dougherty, Gerry Osterland & Dyan Wilson-Osterland, Becca Ostrom & William Reeves, Alexis Packer, Amy & Kent Patton, Shirley Patton, Lois A Pettinger, Jesse J Philips, Mallory Pierce, Colette Pleich, Judi & Robert Pocan, Karl & Rina Pryor, Vicki Purslow, Diana & Michael Quirk, Marie & William Radke, Aroor & Patricia B Rao, Marc & Marjorie Ratner, Don & Phyllis Reynolds, Barbara Richard, Sheldon T Rio, James & Sandra Risser, James B Robertson, Michael & Wendy Ross, Susan Peck Rust, Jane Sage, Samantha Sager, Ernest K & Marilyn R Salter, Marilyn R Salter, Sappo Hill Soapworks, Barbara Schackf & Gary Shaf, Colleen D Searle, Daniel & Stefani Seffinger, Jean Semrau, Betty & Edward Shelley, Lenore Shisler, Ann & Doug Sierka, Elin Silveous, Ken Silverman, Myra & Ron Silverman, Earle & Vanya Sloan, Catherine & Robert Smith, Brian & Lynette Sophie, Joan T Spear, Susan E Springer, Constance Stallings, Joan Steele, Daniel & Vivian Stubblefield, Marjorie & Roy Sutton, Elaine & Richard E Sweet, Arlene Tayloe, Donna & Joel Taylor, Sharry Teague, Marlene Teichert, Lois I Thill, Allen Thomashefsky, Sophia Thill Thundercloud, Michael Tillinghast, Barbara & KP Todd, James & Katherine Tompkins, Phyllis Trowbridge, Marshall F & Miriam J Umpleby, Joseph N & Susan H Viani, Barry & Shirley Vitcov, Janice & Ronald Waitt, Elspeth M Walker, Don E Walton, Diane & Richard Werich, Ian D Wessler, Colin J & Elizabeth White, Samuel C Whitford, Elizabeth & Scott Whitman, Carole & Henry Whitridge, Carolyn Wilhite, Robin Williams & Janelle Wilson, Ellis & Mildred Wilson, Patricia A & Vincent A Wixon, Patricia Wolfe, Dirk & Nina Woods, John B Wren

ASTORIA

Margaret F & William E Antilla, Vicki Baker & Jan Faber, Christina & David Bennett, Janet Bowler, Roberta A Brice, R Howard Clarke & Wendela Howie, Harry D Comins, Christopher C Conaway, Betsey Ellerbroek & Thron Riggs, Mark Ellis, Stephen Forrester & Brenda Penner, Bennett & Patricia Garner, Erin E Goodman, Carol & Donald M Haskell, Lurana & Willis Heavenrich, Craig Holt, John Hopkins & Christine Lolich, McLaren Innes, Ruth E Jensen, Samuel Johnson, Charlene & Ronald Larsen, Ann Lederer & Scott Reuter, Bonnie & Roy Little, Elizabeth T Martin, Edith Miller, Jan Mitchell, Carol G Newman,

Linda Oldenkamp & David Pollard, Ted & Wendy Osborn, Kathleen R Paino, Denise Reed, Douglas S Shadbolt, Harold & Jeanyse Snow, Geraldine & Robert Swenson, Lucien Swerdloff, Celia Tippitt, Carolyn & J D Wells, Aletha & Robert Westerberg, Christina & David Williams, Melissa A Yowell

AUMSVILLE

David M & Norma J Karr, Patricia & Paul Ober

AURORA

Linda Gonzales & Ray Teasley, Noel Hanlon & Peter Koebler, Bess Harter & Gary Shaw

BAKER CITY

Betty's Books, Al & Kelly J Brickman, Kathryn Bulinski & Clair Button, Frances & John Burgess, Eloise & Gary Dielman, Beatrice Haskell, Loren & Susan Henry, Sarah LeCompte, Glenn & Peggi Timm

BANDON

Bill Bradbury, Karen & Scott Briggs, Isabel & Robert Buschman, Joann & Richard A Hamel, Ellen & James Montalbano, Lenor & Robert Stayner

BANKS

Julie Mason, Daniel Mueller & Jo Ann Pari-Mueller, Michael & Saralie Northam

BAY CITY

Carol Mahoney

BEAVERCREEK

Bruce Betzer & Claire Kellogg, Ernest Lane

BEAVERTON

John E Aas, Diane Adams, Andrew Aebi, Markus Albert, Chuck & Meg Allen, Linda A & Rainse Anderson, Judith Auslander, Linda M Balthazar, Jeff & Vicki Barker, Lyndee Barrett, Amy & Antony R Barton, Donna & Richard Barton, Mary & Ron Beamer, Andrew Beecher & Nancy Spaulding, Bonnie & David Bennett, Lorraine & Richard Brannan, Edward & Ellen Brauner, Debra & Paul Brodie, Ken & Sharon Brown, Linda & William Brown, Judith Brunner, Richard & Robin Burnham, David & Susan Caney-Peterson, Leonard & Robin Case, Manish Chandhok & Lesly Sanocki, Alice & Miguel Chang, Debra & John Chin, Corbet & Myra Clark, Edith Clark, Diane Collier, Gary L Conaway & Sheryl Macy, Dorothy J Coombs, Joan Corcoran, Gerald & Jean Corn, Richard Crimi, Elia Crockett, Carol & Mitch Cruzan, Myrna & Robert Daly, Marty Deer, James & Jean Doane, Carl & Judy Dobbins, Ken & Laura Dobyns, Michael & Susan Dottarar, Dorothy Dragoo, Jeff Eaton & Marla London, Louise Feldman, David & Dorothea Fradkin, Sandra Frederiksen & Brian Walker, Kent A Fredrickson, Norman Friant, Jan Funkhouser, Becky & Paul Gerlach, Roger Golliver & Karen Stratton, Michael & Rosemarie Graham, Pam Greene, Patti & Roy Guptill, Robert R Hale, Shannon & William Hamerman, Susan Hanson, David & Diane Hardman, Bob & Sonia Harrison, Raymond Hayes, Nancy & Stafford Hazelett, Thomas F Head, Susan P Healy, Joanne F Heiser, Celeste & Jeffrey Henry, Marco A Hernandez, Nancy Holden, Kevin Hoover, Deborah & Thomas Horgan, Judith & William Howell, C Scott Huddleston, Nadine & Sanny Huey, Ben & Jennifer Jackson, Cari Jacobs, Frances M Jensen, David & Janice John, Robyn L Johnson, Patricia K Jones, Margot Jordan, Charles & Frances Jorgensen, Robert Kakiuchi, Katherine Karafotias, Kris Kash, Frederick & Geraldine Kawabata, Karen Kemper, Rachael & Randall Kester, Edward & Ruth Korver, Michael Krol, Allison & Fred Krueger, Brian & Krista Kruhm, Patricia K & William Q Law, Rhonda Leo, Mary Kathy Lewis, Howard & Wendy Liebreich, Diane & Jeff Lokting, Gordon & Renate Long, Andrew W Loomis, Phyllis & Sam Louke, Evelyn Mareth & John Murphy, Barbara & Lee Mason, Shirley Mason,

Pat McAleer, Jill & Stan McAllister, Doug & Joann McRae, Ruth Medak, Jean & Richard S Miyahira, Fran Moga, Steven J Morgan, MSE Capital Corporation, Chris L Musolf, Colleen & David Myers, Radhika & Sathya Narayanan, JoAnne Nordling, Larry & Lisa Norman, Amy Norton, Mary & Terry Owen, Chris & Nancee Pangares, John & Rose Mary Payne, Fedor G Pikus, Joseph F Pitcavage & Carol Skowron, Cathy & George Poetschat, Cheri & Dan Portman, Fred & Susan Powers, Suzanne L Rague, Bruce E Richards, Robert & Tanis Rieck, Edward & Lisa Riley, Janet & Ronald Ronacher, Rebecca Rose, John Saltveit, Carol A & Frank Sampson, Kirsten J Sandberg, Amy & Dale Sands, Audrey Schaab, John W & Mary Schmitt, Dick & Karen Schouten, Dana & Patti Schwartz, Forrest & Lael Seitz, Mary Beth Self, Jack & Patricia Semura, Samuel & Susan Shogren, Elizabeth Sims, Mark H Singleton, Kelly C Smith, Rebecca & Stephen Smith, Douglas Snyder, Diva Stephens, Edie & George Taylor, Quan A Thai, Diane & Richard Thomas, Evelyn M & Richard L Thomas, Kathleen Van Riesen, Voxtel Inc, Bill & Janet Wagner, Wynne Wakkila, Jennifer Wasson, Dean Wilson, Julie R Wilson, Nancy Wineland, Jim & Karen Young, Melanie & Richard Young, Chris & Tamara Yunker, Sharon I Ziel

BEND

Judith & Roger Aikin, Bette Andrew, Dottie & Eli Ashley, Bruce & Karen Aylward, Jerald Barnes, Joan & Robert Barr, Barbara & Glen Bates, David & Pamela Beezley, Bend Garage Company, Jim & Joanne Bergmann, Margaret Boll, Jane Ann Boubel & Malachy Murphy, Ruth Boubel, Ben Brinich, James & Penny Brommer, Sandy Brooke & Henry Sayre, H William Burwell, Mary V & Ronald E Carver, Joan & John Casey, Gina Chylak, Jack & Sabra Cleveland, Anita Cools, Jean & Jim Curran, Carmen & Michael Cutting, Lindi & Tom DeWolf, Jean Dillard, David & Donna Dobkin, Lynne & Sage Dorsey, Jeffrey & Jennifer Drutman, Kathie & Paul Eckman, Lorna Anne Egan, Richard L & Sarah Elmer, Nancy Esperancilla, Focus Physical Therapy Inc, C E Francis, Kevin Freihofer, Mr & Mrs Kent Gatling, James & Terrie Gattey, Sybil Gibson, Beverly & Kip Gladder, Annunziata O Gould, Bob & Fran Greenlee, Ezma & Mark R Hanschka, Brian & Deirdre Harrington, Phillip Havens & Judith Montgomery, Randy L Heaton & Barbara N Sands, Chuck & Wilma Hens, Jo C & Scott Hersh, Alan & Sally Hilles, Jim E & Joan G Hinds, Carla & Gary Hoagland, Michael P & Susan Hollern, Marcia J & Tom Houston, Karen & Wilbur Huck, Pamela Hulse-Andrews, Carol & Gareth Janney, Nansie & Robert Jensen, Paula Johanson, Herbert & Janice Jubin, Mona Key, Leslie Koc & Thomas O'Brien, Eileen & Robert Krause, Susan Whitney Kurtz, Andreas Lang & Anne Russ, James E & Sara L Langton, Leapfrog Training & Facilitation, Margaret & William Lindsay, Janet & Ralph Litchfield, Derek Loeb, Anita & John Lohman, Leila Lovdale, Ingrid M Lustig, Maggi & Tom Machala, Kate & Mac MacMillan, Cynde & Steve Magidson, Ann Malkin, Helenka Marcinek, Benton F Massell, John & Sylvia Mathews, Charles & Elouise Mattox, Roger & Suzanne McKim, James & Mary McMurry, Linda K Merker, Jane & Thomas Mellow, Susan L Mondry, Craig W Moore, Jan Moore, Elliott & Marlene Morrison, Michael Mulholland, Daniele & Donald Nisewanger, Scott & Terri O'Connor, Annis & Bill Oetinger, Leslie O'Meara, Cleo & Douglas Peichel, David Peters, Lisa A Pounders, Jock T Pribnow, Shirley Ray, Diane Reed & William Shotton, Joanne Richter & Sara Wiener, John F Riordan, Barbara & James Rumer, Eleanor & H J Sailor, Martha & Rick Samco, W Curtis Schade & Jacquie Siewert-Schade, Demy & John Schleicher, Carol Schlenker, John H Schubert, Alice & Robert J Selder, Laurence & Patricia Serrurier, Lana A Shane, Stanley O & Susan R Shepardson, Roy Shirakata, Cathy & Lawrence Skovborg, Ralph & Susan Smith, Theresa & Wallace Smith, Jason Sundseth, Phillis & Tom Temple, Anne & Michael

Thomas, Clella & Robert Thomas, Dorris Thomas, Wanderlust Tours, Jan & Jody Ward, Al & Carol Webb, Laurence Weinberg, David & Helen Whistler, Beth & Steven Whitney, Richard & Sally Wilson, Sheila Wilton, William Wes Wright, Donna & Gregory Young

BLACK BUTTE RANCH

Carolyn & Rodger Gabrielson, Linda Goebel, Juliane & Keith Kaneko, Meredith McKittrick, Marjorie & Merle Turner

BLODGETT

Deborah Boyd, Kathi Downing & Ken Ramage, Sara Swanberg

BLUE RIVER

Margaret Godfrey

BOARDMAN

Boardman Pharmacy & Hardware, Dante & Mary Lou Daltoso, Carol L & Raymond D Michael, Doug & Jane Pope

BORING

Amy & Patrick Bullard, Craig & Janice Edberg, Earlean Marsh, Barbara & Mark Rutherford

BRIGHTWOOD

Suzan Lundy

BROOKINGS

Pete Chasar, Sally Davis, Paul Fleming, Victoria Otto & Charles Weller, Donna Seemann, Gary & Linda Wassel

BROOKS

Paul & Robin Bower

BROWNSVILLE

Dominick Vetri, Sandra Weingarten

BURNS

Jan & Steven Cupernall, Bette L Erwin, Mark & Pamela Keller

BUTTE FALLS

Judy Hanshue & Robert Lozano

CANBY

Patricia R Baars, Barbara Beebe, Margaret Birkemeier, Elaine & Joel Daniels, Gerard K & Sandra H Drummond, Gerald & Suzan Duffy, Mr & Mrs Gordon Huiras, Carole Laity, David Lebakken, Dave & Venita McClain, Nedra & Tom Schnoor-Egan, Dan & Peggy Sigler, John & Linda Warwick, Patricia Whitney

CANNON BEACH

Diane & Rex Amos, Betsy Ayres, Joe Hummel, Cleve & Marilyn Rooper, Ann M Swenson

CANYONVILLE

Karl & Patricia Campbell

CARLTON

Julie & Mark Bierly, Cathy & Stephen Conwill, Charles & Zoe Foster, Kathleen A Gisler, John & Linda Lenyo, Isa Perse, J Elizabeth & Michael Santone

CAVE JUNCTION

Joyce Abrams

CENTRAL POINT

Cliff & Francine Conner-Coash, Barbara & Eldon Johnson, Diana & Kingsley Kelley, Bob & Carolyn Kingsnorth, John & Julie MacDiarmid, Alice & Larry Mullaly, Michael & Patricia Narus, Carole & Leigh Paquin, Darrell & Marlys Weinman

CHARLESTON

Nora B Terwilliger

CHESHIRE

Karen Antikajian, Richard & Susan Harlan, Christine & Jim Pendergrass, Richard & Sandra Wiese

CLACKAMAS

Marie Barton, Douglas Browning & Jo Shapland, Robert M Hess, Henry & Susan Jung, Cherie Kennedy, Sharon Manuel, Raymond Rees, Martha Waldemar

CLOVERDALE

Dean & Laurie Bones

COBURG

Lawrence & Marilyn Flick

CONDON

Jude & William Berray, Michelle Colby, Leonard & Loris Haldorson, Jan & McLaren Stinchfield

COOS BAY

Eva & George Ahuna, Susan L Anderson, Bonnie & Richard Barron, Martha Buenostro & James Young, Larry & Leslie Burrill, Jay & Linda Farr, Brigitte Fink & James Martin, Richard Fox & Joan Goodman, Jay & Suzanne Goodman, Blair Holman & Ginny Tabor, Donald B Ivy, Judy & Wilbur Jensen, Herbert & Sarah Longley Kinney, Virginia Maine, Carla & Mark McKelvey, Ann McMann, Shane Miller, Veronica Parker, Antoinette & Arthur Poole, Shoji Planning LLC, Adele & Anthony Smith, Cornelia S Smith, Frances & Joseph Smith, Douglas & Pamela Soules, Carol Ventgen, Chuck & Diana Wall, John & Teri Whitty, Jeri & Steven Wilgers, Jeanne & Steven Woods, James F Young

COQUILLE

Robert J Burch, Stella Downs, Caroline & Robert McKemy

CORBETT

Alice Bechtoldt, Frank M & Jean E Driver, Nancy Graybeal, David & Twila Mysinger, Camilla & Ian Poellet

CORNELIUS

Alicia E & Christopher W Heaton, Edith Lavoie, Mel Ortiz, David B Potts

CORVALLIS

Marge & Ralph Alig, Marlys Amundson, Daniel Arbogast, Stevan Arnold & Lynne Houck, Mike & Susan Aronson, Julie Arrington, Ann C Asbell, Guido Augusts, Deedee Ault & Jane A White, Mary E Austin, Mary Austin-Seymour & Ronald Seymour, Bonnie Avery, Jenny & Marc Ayotte, James S & Kim Baglien, Dr & Mrs Richmond T Barbour, Edwin E Barker, Gary Barnes & Janet Lee, Georgene Barte, Elizabeth Beierle, Elizabeth Bell, Patricia Benner & Anthony Howell, Owen & Ruth Bentley, Carol Berger, Craig A Biegel, James Birken, Norman & Patricia Bishop, David & Diane Krueger Bledsoe, Alice & John Block, Molly M Bloomfield, Ralph B Bolger, Lenora Bond, Jerrold & Susan Borden, Mary Boucher, David Bowker, Jerold & Sue Ann Bowman, Wendy Boyd, Jodell Boyle & Tom Brookes, Jason & Kristin Bradford, William H Brandt, Bev & Ray W Brassfield, Harold & Lida Brauner, Greta & Raymond Brooks, John & Margaret Brophy, Carol Lynn Brown, Larry & Linda Burt, Karyle Butcher, Judy Ann Butler, John V & Shirley M Byrne, Douglas & Joan Caldwell, Mary L Camarata, George F Campbell, Kimberly Campbell & David Serisky, Angela & Marlan Carlson, Eleanor & Kent Carlson, Randy Chakerian & Diane Henneberger, Henrietta & Kenton Chambers, Laurie Childers & John Selkers, Mary & Richard Christensen, David Chrostek, Richard & Rosalie Clinton, James C Cloyd & Ann E Staley, Relan Colley, Douglas & Kathryn Collins, Brooke Collison, Joseph S Cone, William Cook & Gwil Evans, Michael & Sandy Coolen, Deborah L Correa, Lois A Courtney, Shelley

Curtis, Geraldine R & Robert S Custer, Nichols M Cutting, Cindy L Dahl & Charles Thierheimer Jr, Andrea & Daniel L Dailey, G Brent & Sharon Dalrymple, Michael L & Suzanne Dalton, Kenton & Patricia Daniels, Glenn Davenport, Alvin H Davis, Irving & Martha Dayton, Judith & Roland de Szoeko, Suzanne Dechnik & Thomas Morandi, Carroll & Gerry DeKock, Joyce & Walter Derlacki, Thomas G Dieterich & Carol Rivin, Allan & Pamela Doerksen, Mark D Donahue, Lorena Sue Dornfeld, Lucia R Durand, Doug Eaton, Joyce Eberhart & Daniel Luoma, Lisa Ede & Greg Pfarr, Beeara Edmonds & Russ Phillips, Lynn & Tom Ekstedt, Gary Enschede, Diane I Ensminger & Frank Spirek, Ellie & John Erkkila, Martin Erwig, Bonnie & Steven Esbensen, Kathy Farnsworth, Betty & Burton Fein, David Finch & Mary Flahive, Alex & Carol Fischer, Susan M Fisher, Jim Folts & Jeanene Loudon, Walter Frankel & Curtis Kiefer, Michael & Victoria Fridley, Lydia Fusetti, Hannah Gascho Rempel & Marc Rempel, Susan Gillespie, Vincent Gimino, Mark Giordono, Betty Goddard, Charles Goodrich, Doug Gordon, Louis Gordon, Herkimer & Shikha Gottfried, Sarah Greene & Chris Kiilsgaard, Marion E Gregor & S Gordon Ormsby, John & Virginia Gregory, James Gulick & Colette Schlegel, Marsha C Gulick, Aloke Gupta & Molly H Shor, Earl & Linda Hadfield, Patrick Hadlock & Cynthia Spencer, Bonnie & Jim Hall, Don A & Roberta Hall, Frank & Kathryn Hall, Susan Hanna, Nancy Hannon & Donn L Todt, Linda Hardison, Janice & Mark Harmon, Carol & Dennis Harms, Peter & Sharon Harr, Jonathan & Susan Hayes, Gale & Paul Hazel, Robert Heald, Edward & Kathleen Heath, Kenneth W & Lise Hedberg, Dennis & Judy Hedges, Fred Heil & Leslie Redpath, Bonnie & Eric Helpenstell, Marilyn Henderson & Michael Mix, David Hibbs & Sarah Karr, Saralyn Hilde, Robert Hirsh, Beverly B & Stephen D Hobbs, Cathleen & David Hockman-Wert, Paul Hoffstadt, Clara & Frederick Horne, Carolyn & Robert L Howard, Kathy Howell, Jerry Hull & Joy Jensen, John & Marilyn Hull, Carol J & Michael C Huntington, Rosalind Hutton, Adriana Huyer & Robert Smith, Griff Jay & Kerry McFall, Steve & Susan Jewell-Larsen, Susan & W Curtis Johnson, Julia Allen Jones, Marla & Russ Karow, Cathryn & Joe Kasper, Kiyoko & Shoichi Kimura, Gregory & Toni King, Russa Kittredge & Christian Langpap, Alon & Carol J Klamkin, Gregg Kleiner & Lori Salus, Lloyd & Tina Klemke, Janet & Paul Komar, Howard & Susan Korn, Kenneth S & Paula D Krane, Ted & Valerie Krauss, Bonita J & James H Krueger, Jamie Kruzic, Nancy Kyle, Laurie Labbitt & Ronald Perry, John & Judy Ladd, Richard LaFrance, Lawrence & Rebecca Landis, Janet & Robert Larkin, Dennis & Elizabeth Lazaroff, Dorothy Jean Leach, Brian Lee, Caroline & John Lee, David & Stacey Lee, Mark Lee & Helen Redfield, Flora Leibowitz & Loren Russell, Craig B & Nancy F Leman, Dorette R Lemon, Larry Lev & Ann Shriver, Barbara & Murray Levine, Hiram & Judith Lew Li, Richard Liebaert, Georges Liferman & Marilyn Miller, Aaron & Sara Liston, Patricia & Walter Loveland, Tina Luskey & Jack Peters, Carolyn M Madsen, Joseph & Lois Malango, Julie & Walter Manning, Ann & Ronald Marek, Marilyn & Tom Marker, Cheryl Martin, Catherine & Christopher K Mathews, Masha & Nancy Matsumoto, Curtis Matteson, Steven Matthes, Sally McBride, Betty M McCauley, Margaret E & Thomas R Meehan, Jane Meiners & Scott Wilson, Dorothy & Richard Miller, Betty Emery Miner, David & Machteld Mok, John & Shanna Molitor, Joseph & Maria Monteleone, Dee & Patrick Mooney, Carol Morcos, Arthur & Jean Morgan, Gretchen & John Morris, Yvonne Morse, George & Rhonda Mueller-Warrant, Susan & Werner Mukatis, John & Linda Myers, Michael D Neeley-Brown, Peter & Susan Nelson, Lynne & Stephen Neville, Priscilla & Stuart Newberger, Priscilla & Robert Newton, Richard S & Valerie K Nichols, Elizabeth & Roger Nielsen, Jeffrey A Nielsen, Nancy Wilson Orcutt, Julie & Michael Oriard, Jerri & John Otto, Carolyn Ottow

& John Ritchie, Cynthia Panshin, Sandra & Stephen Panshin, Donald & Jo Ellen Parker, Diana & Ronald D Parmenter, Clayton Paulson & Marta Torres, Alan Petersen & Sidnee Snell, Charles H Phoenix, Helen Polensek, Patricia Potts, Marjorie & Max Power, Dr and Mrs Michael Propst, Carolyn A Raab, Fred Ramsey, Elizabeth Raney, Marjorie Ratliff, Daisy & Michael Rauscher, Walt Ream, Gwendia & Robert Rice, Mary Ann & Paul Roberts, David & Gwendolyn Robinson, Betsy Rock Fudge, Leon & Marilyn Roland, Curtis & Deborah Rose, Judith Rudolph, Jim & Stefani Sackinger, Michael & Mimi Schaefer, Nancy Schary, Thomas A Schmidt, Erika A Homann Schoell, Sara Schreiber, Debra Scobie, Lorna & Robert Scott, James & Julie Searcy, Christina & Stephen M Sever, Mary Seville, Susan Shumway, Sibling Revelry Inc, Jane & William Siebler, Carolyn & Robert Simmons, Ann & William H Smart, Cindy Jean Smith & Jakob Spitzer, Courtland L & Linda Varsell Smith, Janet Smoker, Robert Smythe, John & Mary Dean Snelling, Laura A South, M & Viji Sreenivasan, Dennis & Molly Staats, Sally Starker, Emily & Robert Steele, Kelli & Thomas Steer, Virginia O Stockwell, Cheryl & Stephen Stratton, Frederick J Swanson, Grace & Lloyd V Swanson, John Tappan, Gary & Laura Templeman, Jennifer & Scott Thibert, Barbara R & T Darrah Thomas, Gary & Yvonne Thomas, Martin E Thompson, Janet M Throop, Gary & Libby Tiedeman, E Doris Tilles, Nancy Tolin, Clifford & Jo Anne Trow, Mary Van Brocklin, Dr & Mrs James H Van Olst, Antone & Louise Van Vliet, Charles & Freda Vars, Jaime & Sharla Vega, David E & Jean L Wallace, Patricia & Richard Wallace, Doris & Richard Waring, Lynda & Robin Warren, Terri & Tom Watkins, Roger Keys Weaver, Barbara & Leonard Weber, Nancy S Weber, Jan L Weir, Brodie Welch, Gail Wells, Anne & Denis White, Carolyn Wilberger, Carol H Williams, Don & Shirley Wirth, Patti & Rich Wittrup, Mike A Wolf, Pamela S Wood-Rinkus, Marsha & Michael Wynn, Russell & Sylvia Yamada, Penny & William York, Mary & Russ Youmans, Lowell & Ruth Ann Young, Joe B & Lois Marie Zaerr, Caroline Zaworski, Priscilla C Zaworski, Donald Zobel

COTTAGE GROVE

Cathy & Christopher Bellavita, Dean W Boyd & Susan C Wickizer, Diane Conrad, Dave Davis & Julie Parker, Shirley B Froyd, Laura R Gansel, Jim & Susan Goes, Elaine & Gene Haugen, Rachel Miller & Philip Yoder, Carol Shiningar, Darrel Williams, Carl & Patricia Zeller

COVE

Peggy Clark, David & Katherine Jensen

CRABTREE

John & Ruth Wyse

CRATER LAKE

Stephen R Mark

CRESWELL

LaVern & Ralph Barnhard, Michael Bragg & Jennifer Jonak, Daniel Curtis & Stephanie Shaff, Gerald & Linda Fleischli, Christopher & Ruth Franke, John & Linda Franklin, Sheila Hale & Larry Weaver, Helen F Hollyer, Barbara & Tim Jenkins, Albert & Nancy Radcliffe

DALLAS

Dale & Lois Derouin, Kathryn Dysart, Harriet & Mort Feder, Jeff & Susan Humphrey, Melvin Hutt, Edward & Rita Kirk Powell, Betsy & John Messer, Esther & Kent Neely, Kate Richardson, Stanton Rickey, Kathleen & Michael Roberson, Miriam & Robert Selby

DAMASCUS

John & Kae Armentrout, John & Patrice Fromwiller,

Charles & Diane Getchell, Deborah & Mark Pedersen, Joyce & Paul Schwer, Ernest A & Stephanie Talley

DAYTON

Jeffrey J Crapper, Edward Gans & Lisa Weidman, Judy Gerrard, Vicki B Perrett, Larry G & Janet R Richards, David & Dolores Ziedrich

DEPOE BAY

Lois & Richard Cameron, Marie Hinze, Jan McArthur, Frances Lee Menlove, Kathleen M & P Kent Parsons, Clayton D & Tia M Richman, Andrea S & William M Sachs, Greg & Kari Steinke, Gary & Jodi Weeber

DEXTER

Clifford F & Diane C Trolin, Karalyn Walker

DUFUR

Anna & Hollis Bolton, David Gross & Kristina Vassar, Betty Marie & E Everett Marvel, Keith Mobley & Diane Uto

DUNDEE

Louise & Ray Blohm, Thomas Fairweather & Lorraine Fort, Gerard Koschal & Julia Staigers, Craig & Susan Markham, Myrna Miller, Russ Rosner, Sokol Blosser Winery, Susan Sokol-Blosser, Julia Wayne, Vivian Weber, David & Mary Weil

DURHAM

Stanley Carovano, Roberta Rice

EAGLE POINT

Alison & David Gostlin, Betty & William Harrison, Gretchen Hunter, Dirk & Mary Siedlecki

ECHO

Harriet Isom

ELMIRA

Alison & Chris Camp, Andrew Carey, Andy Strickland

ENTERPRISE

Rick Bombaci, Janis Carper, M Pat Cason, Stanlynn Daugherty, Karen Kearns, Dana M Nave, David Riley, Robert V Taylor

ESTACADA

Katinka Bryk, Peter Hamer, Mauragrace Healey, Jane V Reid & Gary Warkentin, Dennis J Weber

EUGENE

Dana Abel & Charles Quinn, Charles Adams, Jerene Adler, Linda Ague & Kirk Kneeland, Veronica Alfero & Charles T McGlade, David Allison & Leslie Hall, Lucille & Thomas Allsen, Barbara K Altmann, Edward Alverson & Angela Ruzicka, Dorothy & Frank W Anderson, Howard Anderson & Susan Rutherford, Janet Anderson, Joyce & Richard Anderson, Susan Anderson & Alexander Mathas, Virginia Anderson, Evelyn Anderton, Alves & Verne E Andresen, Fred & Joyce Andrews, Dorothy Anker, Hilary Anthony, Kay Anthony & Joe Graham, Susan Archbald, Jay Arrera & Julia Manela, Janet Ashcraft, Susan Ashton, Polly Ashworth & Robert H Horner, Adolph & Christie Aspegren, Julie Aspinwall-Lamberts & James Ellison, Barbara A Aten, Harriet J & John C Attig, Phoebe Atwood, Lela & Roger Aydelott, Barbara Baird, Andrew & Jadwiga Bajer, Bob E Baldwin & Kathy Thomas, Andrea C Ball, Helen & Jim Ball, John Ballantine & Harriet Behm, Gary I & Lynne V Baran, Scott E Barkhurst, Patti & Tom Barkin, Bruce A Barnes, Thomas Barnum & Siv Serene, Kate Barry, John & Ruth Bascom, Jill Baxter & Rob Daugherty, Jim & Margaret Bean, Charles & Georgiann Beaudet, Harold Q & Mary E Beaudet, Jeffrey D & Nancy C Beckwith, Jane Beeghly, Jennifer Bell, Joyce Benjamin, Ben & Mary Lou Bennett, Christina & Timothy Bennett, Connie Bennett & Richard Leinaweaver, Mary &

Stephen Bennett, Rebecca Bent, David & Judy Berg, Douglas Berg & Joyce Trawle, Constance M Berglund, Betty Bergman, Dorothy & Peter Bergquist, Randall Bernstein & Amy Steckel, Tracy E Berry & Lloyd Paseman, Robin & Roger Best, James Beyer, Virginia Bingham, Lauren Bird-Wiser & David Wiser, Dennis Bishop & Tina Rinaldi, Randi Bjornstad & Paul E Carter, Brenda Rae Black & David Paul, Doug & Linda Blandy, Gay & Warren Blankenship, Jim & Sharon Blick, Kenneth O & Norma J Bliss, Timothy Blood, Judy & Lewis Blue, Melanie J Blystone, Paul Bodin & Peggy Leeds, Peter Bolander & Betsy Parry, June & Lee Boles, Melva & Shawn Boles, Andrew & Beth Bonamici, Howard T Bonnett & Judith Lynn Horstmann, Bernard Bopp, Adrienne Borg, Bob & Merle E Bottge, Robert Bowie & Alice Kaseberg, Martin Boyeson & Wendy Butler-Boyesen, Joan Bradley, Jonathan & Sara Brandt, Barclay Brasted & Wendelyn Larson, Patricia Braunlich, Nancy Bray & Herb Everett, John A Bredesen & Frances M Ross, Beth Bridges, Ruby Brockett, Robert & Sandra Brokaw, Terry G Brooks & Barry A McKenzie, Mary Brooner & John Hannah, Greta N & Warren B Brown, John & Toni Brown, Judith & Roy Brown, Sara Brownmiller & Milo Mecham, Daniel & Judy Bryant, Glenn & Renee Buchanan, Richard Buck, Susan Bunker & Robert Z Melnick, Meredith Burch, Andy Burke & J Ingrid Kessler, C Michael Burkhardt, Charles & Doris Burkland, Chad Bush & Craig A Willis, Chris & Joan Bush, Marcie & Richard Bushnell, Lynn & William Buskirk, Karrin & Ted Calhoun, David H & Shelly Call, Nancy Callaghan & Michael Landes, Janet & Leonard Calvert, Shirley R Cameron, Beth & Robert Campbell, David & Jean B Campbell, Linda Campbell & Nancy Lynchild, Robert Canaga & Linda Lawrence, Pat Candeaux Gilberts & Robert Gilberts, Angela Cao, Jim & Rebecca Carlson, Frank & Nancy Carlton, Carl Carmichael, Douglas W & Linda Carnine, Gaylene Carpenter, Fanny & George Carroll, Anne & Terry Carter, Deborah Carver & John Pegg, Sara Case & Bob Pelz, Jim & Mary Casey, Thomas A Catherwood, Cawood Communications, Beverly Chadburn, Pearl Chang & David M Northway, Kenar Charkoudian, Carole & Gary Chenkin, Sasha Chernoff, Craig Cherry, Richard O Chizinski, Anne Christensen, Joan Claffey & Anthony Meyer, Connie & Richard Clark, Constance H Clark, Shirley Clark, Carol Buford Clemens, David Clinger, Dan & Valerie Close, John Cochran, Angela Collas-Dean & Bruce Dean, Judy Collins, Barbara J Combs, Eaton H & Mary E Conant, Suzanne Congdon & Randy Garitty, Victor Congleton, Stanton A Cook, Wendy Cook, Caron C Cooper, Cathy Corlett & Brook Muller, Samuel Mark Corley & Suzanne Rowe, Donald Corner & Jenny E Young, Elaine Twigg & Zane Cornett, Dorothy & Paul Cossaboon, Cheri & John Courtnage, Barbara Cowan & Richard Larson, Charlene & John Cox, Mary K Cox, Laurie Cracraft, Gary & Katie Craven, Martha & Robert Crist, David & Priscilla Croft, C C & Lavonne Crone, Frances M Cross, Lawrence Crumb, John & Cheryl Crumbley, Frosty & Hilary Cummings, Susan M Cummings & William Lane, Dianne Cunningham, Robin Cushman & John Hazen, Teresa Damron & Nathaniel Sperry, Mark Danburg-Wyld & Jennifer Wyld, Julie Daniel, Linda L Danielson, Diane & Larry Dunn, Kathleen Danz, Penelope & Peter Daugherty, Elizabeth A Daughtry, Bruce N Davis, Paul & Vivian Day, Arlene Dayton, Charlene Decker & Don McElroy, Robert M Decker, Edna DeHaven, Ked & Nina Dejmaj, Flo DeLaney & Tom Stevens, Diane DePaolis, Mark & Sherri Detweiler, Kristen Diechmann, Diane & Jerome Diethelm, Henry & Nancy Dizney, Thomas H Dodd & Gay D Kramer-Dodd, Beatrice Dohrn & Jennifer Middleton, Whitney Donielson, Russell J Donnelly, Leslie & Page Dos Reis, Deborah Dotters & Vern Katz, Johanna S Doty, Sarah Ann Douglas, Dr Kelly Inc, Gloria & Ronald Duber, Marianne Dugan & Michael Fields, Dianne Dugaw, June & William Duhaime, Joan Dunbar & William Starbuck, James L & Sharon L

Duncan, Patricia A Duncan, Lawrence & Sandra Dunlap, Mike Duran & Vicki Morgan, Steve Dwight, Anne Eagle & Robert Miller, Richard Easley & Hue-Ping Lin, Ralph M Edwards, Lee & Rina Eide, Linda Eismann, Suma Elan, Alan Eliason, Jane Eliot & Ted Lay, Phyllis Ellars, Nellie Elliker, Barbara E & Eugene Emge, Arthur & Kay Emmons, Pamela Endzweig, Susan V Engbretson, Anita Engiles, Helene & Robert England, Elizabeth & Raymond Englander, Jon Erlandson & Madonna Moss, Margaret & Richard Essenberg, Essex General Construction, Hanya Etter, Susi Ettinger, William Ettlting & Elizabeth Shepard, Evelyn & George Evano, Nancie Peacocke Fadeley, Marilyn R Farwell, Yvonne Fasold, Julie Felix & Bruce R Tufts, Earl & Naomi N Fellows, Scott Felsher & Elizabeth King, John Fenn & Lisa Gilman, Margot Fetz, Ann & David J Fidanque, Jan Fillingger & Teri Reifer, Karen & Thomas Finsel, Howard & Vicky Fine, Clifford & Margaret Fisher, Hilary Fisher & Anita Pierce, Greg & Susan Fitz-Gerald, Latham & Mary Jane Flanagan, Diane & Mathew Fleischman, Stanley L Fleming, Cliff & Nancy Flesch, Charles Fletcher, Jeanine & Michael Fling, Jessica Folek, Mary Forestieri, Dale & Linda Forrest, Jill & Robert Foster, James Fox & Ruth Hollander, Kris Fox, Mike Fox & Rebekah Lambert, Dorothy I Frear, Linda Frederick, Colette Freitag, Larry Fried & Theresa May, Leslie Friedman, Janette Friel, Pat & Paul Frishkoff, David & Lynn Frohnmayer, Beate Galda, Peter Gallagher & Holly Helton, Jane Ganter, Susan Gary & Alexander Murphy, Daniel Gavin & Melanie Konradi, Jennifer & Randolph Geller, Allan Gemmill & Martha McMillen, J Warden George Jr, Laurie M Gerloff & Steven A Lambros, Glen Gibbons Jr & Elizabeth Schmidkunz, Robert Gibney & Nancy Slight-Gibney, Deborah & Steven Gibson, Jane Gilbert, William M Gilbert, Maradee Girt, Jo Ann Gish, A J & Adriana Giustina, Sylvia Giustina, Verda Giustina, Jennifer & Tim Gleason, Mary M Gleason-Ricker & R Scott Ricker, Mary Globus & Gary L Harris, Sue Goldish, Margaret & Peter Gontrum, Edwin M Good, Geoffrey & Marcia Gordon, Glenn & Sue Gordon, Jane Gordon, Lloyd Gordon, Diana & Mykel Grandberry, Andrew & Christa Grant, Alan Grapel & Victoria Harrison, Austin Gray, Martha & Thomas Greaney, Diane Greenwood & Scott Pope, Bettie Gribskov, Erik & Laura Swanson Gribskov, William Griffiths & Jill Hubbard, Ellie & Larry Gruman, Carolyn Gsell, Donald H & Gloria Gudehus, Mr & Mrs Richard G Guentner, Rosemarie Gunther-Axtens, Annette Gurdjian, Jenifer & Steven Hackstadt, Cecelia Hagen & Craig Spilman, David & Lois Hagen, Michael & Sarah Hahn, Elizabeth & Roger Hall, Hallis, Andrew & Elizabeth Halpern, Sandra Hamilton, Marceline P Hammock, Sarah Hampson & Larry Moran, Kayleen Hanna & Robert Zako, Michael & Toni Hanner, Elizabeth Hansen & Karen McPherson, George & Kay Hanson, Sandra Harder, Claudia & John Hardwick, Victoria Harkovitch & John Holtzapple, Elizabeth A Harn, Barbara Harris, Catherine Harris, Martha J & William H Harris, Linda & Robert Hart, Scott Harter, Jill Hartz & Richard Herskowitz, Rosaria Haugland, David & Donna Hawkins, Diane Hawley & Bernard Robe, Carmen Hayes, Steven Hecker & Kimberly O'Brien, Connie & Lawrence Hedberg, Kathryn & Mark S Heerema, Hilary J Hefferlin, Andrea & Ted Heid, Emily Heilbrun, Janet & Thomas Heinonen, John Heintz, Richard Heinzkill, Bruce & Loi Heldt, Phyllis Helland & Raymond Morse, Betty & James Hemmingsen, Jill Hendrickson & Nathan Markowitz, Sarah Hendrickson & Gretchen Miller, Jerilyn & Kip Henery, Martin E Henner, Patricia Henry-Schneider, Ellen Herman, Ann Heron, Mark Herring & Leslie Hildreth, Joseph Hessler & Ruthann Maguire, Christopher & Deb Hiatt, James Higgins, Daron Himber, Douglas Hintzman, John & Patricia Hocken, Sara D Hodges, Barbara & Jon Hofmeister, Kay Holbo, Elizabeth & Mark Holden, Dennis Hollenberg & Diane Steeck, Beverly Holman & Sabin Lamson, Emilie Hooft Toomey & Doug Toomey, Elizabeth

Hosokawa, Barbara & Kess Hottle, Alysoun A House, Dawne & Greg Howard, Donald & Marylee Howard, Kent Howe & Kathi Wiederhold, Lavonne J Hoyt, Miriam J Hubbard, Norman P Hudson, Robert G Huffman & Mary Miller, Bonnie & Tom Huntsberger, Kay & Lynn A Huston, Mr & Mrs Stephen A Hutchinson, Dennis & Patricia Hyatt, Jo Anne V & Joseph A Hynes Jr, Elizabeth Igl, Dean & Natalie Inouye, Barbara K Irving, Arnold H Ismach, Patty & Wesley Jacobs, Janet & John Jacobsen, David B & June James, Louranah Janeski, Jay Janin & Molly A Wilson, Barbara A Janssen, Karen Januszewski, Jerry & Mary Jaqua, Diane & George Jeffcott, Catherine & David Johnson, Cody Johnson & Jessica Matthiesen, Derek Johnson & Lynette Williams, Guy & Miriam Johnson, J Allen & Twylah Johnson, Judith J Johnson, Kathleen R Johnson, Christopher Jones & Julie Polhemus, Eric & Linda Jones, George Jones & Janet Robyns, Mari & Skip Jones, Martin L Jones & Gayle Landt, Stephen Jones, Jack & Rachel Jordan, Miles Joseph, Maurya N Kaarhus, Don Kahle, Janet Kallstrom, Brenda Kameentui, Andrew R Karduna, William Kasper, Max & Ruth Keele, Carolyn & Gerald Keener, Kip & Sally Keller, Nancy Taylor Kemp, Megan Kemple, Judith Kenner, Jeffrey J Kent, Shoshana D Kerewsky, Allen P & Nancy Kibbey, Alan Kimball, Charles & Reida Kimmel, Linda & Timothy King, Sherrill A Kirchoff, Eunice Kjaer, Charles Klein & Nancy Ellen Locke, Allan Kluber, Holly Knight, Judith Knight, Margaret Knudsen, Craig & Louanne Koch, Richard Koch, Ruth Koenig, David Kolb & Anne Niemiec, James & Mary Nyquist Koons, Carolyn Kranzler & D Lynn McDonald, Hans & Martha Kuhn, Constance & Thomas Kulick, Eileen & Garry Kunkel, Jon LaBranch, Karen B Lackritz, Sue Laks, Jill Lampson, Jerilyn & Ronald Lancaster, Adrienne & Harold Lannom, J Lee Lashway, J Dennis & Martha Lawrence, Joanne Ledet, Charles Lefevre & Leslie Scott, Karen Leith, Margaret & Richard Leutzinger, Marc Levy, Mark Levy, Norman F Lewis & Barbara L Myrick, Ann & Edward Lichtenstein, Leslie Liebreich, Ronald Lillejord & Catherine Truax, Kathleen Lindlan & Michael G Raymer, Cathy & John Lindsley, Lana Lindstrom, Jacque & Richard C Litchfield, Rita & Robert Litin, Mary Beth Llorens & Howard Newman, Richard & Virginia Lloyd, Virginia Lo & Paul Nicholas, John C Loomis, Fred Lorish, Eileen K Loritsch, Jayne & Stephen Lovell, Susan Lowdermilk, Ann J & James C Luckey, Roger & Sandra Ludeman, Frederick & Norma Luebke, Mark B Lyon, Joan MacDonald, Lori C Macedone, Ann Baker & Donovan Mack, Ellen & J Pendleton Maddex, John & Peggy Mahon, Scott Maier & Judith Shaw, Larry J & Wendy Maltz, Darnell & David Mandelblatt, Roberta Mann & Richard Nelson, John & Lisa Manotti, Mark & Mary Mantuani, Chunchi Maribona & Richard Mombell, Ethel Marks, Marie Matsen, Jim & Nicki Maxwell, Guy H & Sharon J Mayes, Guy & Shelley Maynard, Joan & Robert Mazo, Michael McCarthy & Nadine Williams, Michael J McCarthy, Evelyn McConnaughey, Mark McConnell & Mary Beth Siewert, Barbara & Robert McCorkle, Carlyn McCormack, Shaun S McCreia, Diane & George McCully, Christie & Lance McDonald, John McDonald, Nancy K McFadden, Randall McGowen, Kathleen McGrew, Richard McGuinness, Colleen & Robert McKee, Craig & Melody McKenzie, Lallie & Stephen McKenzie, Anne D McLucas, Beth McManus, John & Mary Meacham, H Glenn Meares, Jackie Melvin, Herbert J Merker, Tylar J Merrill, Mary Merriman, David S Meyers, Ardice Mick, Sandra Miles, Anne M Miller, Carol Jean & Zebb Miller, Claudia S Miller, Leland & Marsha Miller, Ruth E Miller, Catherine A Miner, Christine Mitchell, Johanna Mitchell, Leslie Mitchell, Nancy Mitchell, Richard & Rose Marie Moffitt, Loren & Thomas Mohler, J Anthony & Mary Mohr, Judith Moomaw, Lesley J Mooney, Caroline J Moore, Janice Moore, Michael Mooser, Boyd E Morgan & Natalie Beckett Morgan, Letty W Morgan, Kimberlysue Morton, Catherine L Mosqueda, David

Moursund & Sharon Yoder, Ann & Erik Muller, Dr James & Marilyn L Murdock, Jacqueline & Kenneth Murdoff, Dennis & Pat Murphy, Jan & Ron Murphy, Jane Murphy, Robert K Murray Jr, Beverly & Hank Murrow, Carolyn & William Neel, Jonathan I Neimand, Bruce & Suzee Nelson, Karuna Neustadt, Annette Newman, Gail Newton, Margaret Njonjo, Thomas Noe, Christine & David Nordenson, Sharon Norman, Louis & Rachel Nosce, Barbara-Jo Novitski, Phyllis & Richard Null, Anne & David O'Brien, Margaret O'Brien & Daniel Temmesfeld, Richard C Obst Sr, Albert C Oetting III, Stefan Ostrach, Jack & Jill Overlay, Carole & Richard Page, Arthur Palsbo, Mark Pangborn & Christina Svarverud, Rebecca Papen, C Bennett & Ilene Pascal, Anne Paschall, Doris & Wilbur Patterson, Elizabeth & Kenneth Paul, John & Sherry Payne, Ken & Pam Peake, Edgar Peara, Michael & Susan Pease, Karen Perkins & David Simone, Barry & Diane Perlman, Jason & Valerie Perrott, Karen & Richard Pfunder, Nathan & Robin Philips, Kay L Philpott, Nancy & Pat Piccioni, Philip & Sandra Piele, Lucinda Pitcairn, Carol & Helmut Plant, Helmut Plant, Nancy Pobanz & David Wade, Dave & Linda Pompeo, Barbara Corrado & Daniel Pope, Otto & Sharon Poticha, David & Paula Pottinger, Amanda W Powell, Hope Hughes Pressman, Floyd & Susan Prozanski, Vie Radek, Judith Raiskin, Marie-Helene & Timothy Rake, Elisabeth Raleigh, Marcela Ramirez, Linda & Winston Rankin, Patricia & Richard Rankin, Stacy Rathbun, Mark & Nichol Rauch, Amy Raven, Martha A Ravits, Chris & Robert Rawles, Rae Ann & Rolland Ray, Nancy Raymond, Joshua & Nancy Reckord, Sedate Redfield, Helen M Reed, Vicki Reed-Levine, Linda Reilly, Martha Reilly, David Reinhard, Louise Reinka, Louise & W E Reinka, Stephen J Remington, Diane & Greg Retallack, John S Reynolds, Susan P & Wes Reynolds, Karla Rice, Gregory & Lia Richterich, Mary Jayne Robert, Larry Robidoux, Erna Rocky, Peter U Rodda & Vincenza Scarpaci, Patti A Rodgers, Linda & Thomas L Roe, Candice Rohr, Gerald & Marcia Romick, Richard B Romm, Gary Rondeau & Ellen Singer, Barbara Rose, Donna LaRosa Rose, Michael R & Nancy Oft Rose, Kenneth A & Ruth M Ross, Marilyn Rothbard, Mary & Myron Rothbart, Chris Rubin & Jan Wagner, Trudy & William Rumble, Kathryn Ann Rumsey, Charles & Juvata Rusch, Janice W Rutherford, Bill & Lynn Sabol, Patrick Salisbury, Sylvia Sandoz, Lynette Saul, James & Jeanne Savage, Nancy Savage, Margo & Richard Savell, Norma Sax, Teresa Saxman, Ron Saylor, Maxine Scates, Eric Schabtach, Sandra Scheetz & Craig Starr, John & Rebecca Schenck, Brandt & Sarah Schram, David J Schroeder, Leslie Scott, Donna Scurlock & Michael Weinstein, Douglas & Stephanie Sears, Alan G & Sylvia V Seder, Karen M Seidel, Myrna J Seifert, David & Pat Shackleton, Marsha Wells Shankman, Marc R & Suzanne E Shapiro, Matthew Shapiro, Barbara H Shaw, Christy & Dan Sheerin, Brad & Carol Shelton, David Sherman, Linda S Sherman, William Sherman, Mary & Ronald Sherriffs, Joann & Will Shortt, Dene & John Sihler, Helen Sills, Susan Sinclair, Victoria Singer & David Von Hippel, George Sjolund, Ellen & Gregory Smith, Everett G & Mary V Smith, Terry Smith, Bob & Kay Sogge, David Sokoloff, Betty & John Soreng, Debra & Dunny Sorensen, Bobbye D Sorrels, Jerry & Sandra South, Carman & Michael Souther, Jenny Soyke & Jeff Willensky, Marian Spait, Marta & Neal Spangler, Marian Spath, Howard & Sharon Speer, Douglas R Spencer, Jane & Merle Spencer, John Spragens, Kathleen & Kenneth A Springate, Tova Stabin, Jonathan & Molly R Stafford, Phoebe D Staples, Catharine & Raymond Staton, Carole A & Richard L Stein, Randall & Susanne Stender, Lynn M Stephen, Charles & Yvonne Stephens, Claire A Stewart, Emma D Stocker, Gerald & Heidi Stolp, Ann & Timothy Straub, David Sullivan, Marjorie & Patrick Sullivan, Wendy Sullivan, Donna & Norman Sundberg, Robert Swank, Marion Sweeney, Robert & Ruth Sylwester, Peter C Tag, Dorothy Tainton, George

& Judith Tanner, Kathryn Tassinari, Bahram & Susan Tavakolian, Jason & Jennifer Tavakolian, Arnold L Taylor, Jeff & Linda Taylor, Sherrie R Taylor, Nathaniel Teich, Esther & Gary Tepfer, Joseph M Terry, Judith Terry, Carol & Frank Thibeau, John & Lorraine Thomas, Mavis P Thomas, Stuart P Thomas, Barbara & Michael S Thompson, Cary D Thompson, Paulette Thompson, Susan J Thompson, David & Delores Tiktin, John & Renate Tilson, Gary & Sheila Timm, Susan A Todd, Meg Trendler, Beth & W Henry Tucker, Ellen Tykeson, Sarah L Ulerick, David Ulrich, Alvin Urquhart, Glenda Fravel & Michael Utsey, Steve Vacchi, Carol & Chuck Vanlue, Lawrence & Lucy Vinis, Frederick Viscardi & Terry West, Marie A Vitulli, Judy & Tim Volem, Josephine & Peter Von Hippel, Erika Waechter, Jeanne & Karl Wagenknecht, Phyllis J Wagner & B Curtis Willcox, James & Kathyrne Waldon, Barbara & James Walker, Doug & Jean Walker, Juel H Walker, Luise Walker, Ardemis & Kieran Walsh, Mike E Walsh, Marion Walter, James V & Janice A Ward, Barr Washburn, Karen & Stanley Washburn, John & Sandy Watkinson, Ruth Waugh, Gay Wayman, Gerald Webking, Jean & Richard Weick, Daniel & Margaret Weill, Dana Weinstein, Carol & Roger Welch, Mr & Mrs James Weldy, Beth & David Westcott, Louise Westling & George Wickes, James & Sarah Weston, Sharon Wetterling, Linda & Stephen Wheatley, James & Julia Whitmore, Marcella Whittier, Pamela Whyte, Greg & Sally Wiley, Kathleen Wilkowski, Toni Willett, Daniel & Maureen Williams, Norma Wilson, Doris R Wimber, John & Patricia Winkquist, Herbert & Ruth Wisner, Harry F Wolcott, Karey J Wollam, Susan C Wolling, John Wong, Warren G Wong, Pamela Wooddell, Joan Alice Wozniak, Wright Lumber, Charles R B & Leslie B Wright, Jan Wulling, Janet G Yood, Yvonne Young, Ronald B Zahn, Robert Zako, Charlotte & Richard Zeller, Lisa Zenev, Jay & Kellie Zirkle

FAIRVIEW

William Brelje & Janet Day, Carol L Colleen, Judy & Richard Gordon, Pam Hall, William Mitchell & Rebecca Wusz

FALL CREEK

Nancy L Klobas

FLORENCE

William Blackwell, Glenn & Kathleen Butler, Barbara Giles, Judith B Hayden, Akiko Helwig, Bernard & Lucille Herr, Ronald W Hogeland, Irmgard & Richard Jones, Mary Lehman, Michael Liebling, Duane & Jackie Marble, Elizabeth B & Terry G Newell, Jane Pittenger, Mark E & Robin Tilton, Gerald & Naomi Wasserburg, Florence & Frank Williams

FOREST GROVE

Paul Berkowitz, Jack & Winnie Beu, David Cebula, Jeannine Chan & Michael Larkin, Karl Citek & Patricia Logan, Ann & Russ Dondero, Clifford R & Sharon L Ebert, Donna R & George G Evans, Shari Exo, Dale & Linda Feik, Vanessa Gray & John W Hayes, Marge & Scott Hayes, Bob & Ruth Holznagel, Kevin E Johnson, Martha & Nader Khoury, John & Linda Lewis, Richard C & Stephanie A Lind, Judith Mar-Zaleski & James Zaleski, Gayle Miller, Leslie Neyman, Paul Sansone & Susan Vosburg, Liz & Mike Smith, Doyle & Teresia Walls, Edythe Westlund, Linda White

FOSSIL

Michael Dorsey, Pamela Hankins

GATES

Gerald & Randa Korson

GEARHART

Royal & Sarah Nebeker, Harry & Louann Riggan, Patricia J Roberts

GLADSTONE

Mary-Elise & Raymond Diedrich, David & Julie Harries, Elise M & Larry J Lunas, Michael & Peggy Scully-Linder, Colette & Mike Umbras

GLENEDEN BEACH

Lucille Squires Bacon, Heather & John Collier, Marie & William Gregory, Jane Hodgkins & Robert Lean

GLIDE

Michael Gillespie & Nancy Wolf, Vicki Menard

GOLD BEACH

Jack D & Joanne L Finch, Kathleen & Richard Mickelson, James W Waltz

GOLD HILL

Jim & Julie Brimble, Thomas Cannon, Margaret Dials, Paul Korbulic, Ludwell & Marilyn Sibley

GOVERNMENT CAMP

Judy & Scott Farleigh

GRANTS PASS

Gwen & Richard Adams, Joyce & Marvin Ashby, Ann S Bauer, Barbara S Bean, Katherine & Michael Bird, Elena & Jeff Borgasser, Shanna Burchell, Theresa Bush, Richard & Susan Cohen, Malcolm & Tommi Drake, Pat Enos, Barry & Maritza Hamann, James L & Terri Harrington, Nomeca Hartwell, Frances & Terry Haugen, Carolyn E & Kurt P Herzog, James & Nancy Hitchcock, Barbara Hochberg, John & Kathleen Hoffman, Greg Holmes & Joan-Marie Michelsen, Roxanne Hunnicutt, Dennis D & Margaret C James, Bill & Carolyn Kohn, Kate & Robyn Lasky, Joe & Suzanne Lavine, Marcia Lembcke, Ellen & Richard Levine, Heidi Marks, Gary McConahay, Lawrence B Miller, Jim & Shirley Moffat, Daniel & Karen Moline, David & Kelly Moodie, Mike Murphy, Redwood Nursery, Midge Renton, Carolyn & Don Rice, Jennifer & Tim Roberts, Lore Rutz-Burri, Laurel Samson & Scott Swindells, Harold Shapiro, Anita & Bruce Short, Carolyn & Mark Simonds, Elayne Smith, Robert L Smith, Janette & Thomas M Snow, Carol & Donald Stocking, Jackie & Jim Stout, Joanne M Stumpf, Judith Taylor, Mary P Walgrave, Dawn & Steven Welch

GRESHAM

Michael S Andrews, Mary Anne & Thayne Balzer, Celia Carlson, Robert Connors & Susan Jossi, Don Davis & Diane Takeuchi, Louise Dix, Mary Edmeades & David Porter, Roger Edwards & Carol J La Brie, Carolyn & Elizabeth Fosterman, Andrew & Mary Franklin, Colleen Gilpin & Tedd Levin, Rolaine Grandey, Lorraine Griffey, Gail Hare & Robert McIlhattan, Bernadette & James Harnish, Kathy & Mark Kralj, Ed & Shirley Labinowicz, Gail & Jerry Melvin, Herbert & Mary Jean Mohn, Bonnie A & Robert A Morris, Marianne Ott, S Jane Patterson, Carolyn & Larry Piper, Merrick Reburn, C Robert & Sharon U Rindt, Beverly Russell, Douglas G Salyers, Faye & Jim Sibert, Christine L Swarner, Gerard & Rita Van Deene, Mary Jo & Paul Warr-King, Ann & Bob Watt, Gloria A & Thomas W Weitzel

HALFWAY

David & Victoria Crawford, Jim & Kay Young

HAPPY VALLEY

Irene & Stephen Bachhuber, Mary M Bodie, Lois & William A Costine, Cynthia C Dundon, Susan J Endecott, Seth & Susan Garber, Catherine Green, JoAnn Haines, Howard Neal, Priscilla Nelson, Jay Rosen, Karen Seble, Judy & Larry Tibbles

HARRISBURG

Mabel Armstrong, Jackie & Perry Patterson

HEBO

Kimberly & Mark Cavatorta

HELIX

Patrick & Trudy Maney

HEPPNER

Betsy & John Anderson, John & Patricia Edmundson, Cyde Marie Estes

HERMISTON

Ann & Dean Fialka

HILLSBORO

Lynn Adamo & Robert W Faber, Allen L Amabisca, James & Marcia Arganbright, MaryAnn & Phil Barnekoff, Laura & Ray Bekken, Marlys & Stanley Benge, Carolyn & Ernie Brickell, Randall J Brown, Rozillah A Bryan-Craig, Larry J Buchholz & Debra Timm, Mary & Walter Bush, Richard & Sally Calarco, Scott Calhoun, Maggie Chapin, Donna L Clark, Deborah P & Edward F Clarke, Helen Conover, John E & Nanette Dahlquist, Kay Demlow & Jay Hamlin, Ed & Karin Doyle, Alison Ebbott & Bill Hasan, Marco Escalante & Dongni Li, Marie D Farrell, Wendy Fogg-Holcomb & Wayne Holcomb, Michael Fox & Debby Garman, Hui-Ning Fung & Fabrice Paillet, Diane & Steven Gatke, Gautam Ghare, Lynn & Scott Grannan, Eloise Green, Bret & Tana Gutzka, Michael & Wendy Hale, Barbara Halstead, Jay Hamlin, Jodie Lou & Lewis Hampton, Walter Hellman, Marilynn & Ralph Helzerman, Craig & Kristin Henry, Robert Hinger & Janet Young, Faun Hosey, Eileen & Ronald Hylton, Ronald & Suzanne Jones, Patricia & Peter Kane, Eleanor & Jay Koepke, Cascinda & Philip Kollas, Bernd & Karen Kuehn, Laika Inc, Dorothea & Jack Lail, Lincoln M Larsen, Charlie & Jean Lasswell, Kristie Leiser, Bernice & Michael Lincicum, Fay J Littlefield, Donna Loveland, Cecelia & Jay Lunn, Ed Maurina III & Teresa WC Tse, Joy McNeal, Sharon & Tom Miller, Brian R Nickerson, Jack Olson & Virginia Willard, Jillian & Michael O'Neil, Susan Pandian, Brittany Parks, Judith & William Platt, Connie & Morgan Pope, Alan & Lisa Rappleyea, Devon Rehse, James L & Kathleen Sampson, Gerald Schmidt, Elizabeth & Eric Schneider, Alice & William Sibley, David Sly, Sara H Stamey, Anna & Mark Stickel, Milton & Monica Thursam, Joshua Tuttle, Jan & Kevin Upton, Diane & Richard VanGrunsven, Don & Joyce White, Cherry & Marinus Wolf, Darrell & Geneva Wright, William F Wuertz, Sandy & Stan Zajdel

HOOD RIVER

Gennaro & Marilyn Manser Avolio, Sydney Goodrich Burkhart, Tina Castanares, Marilyn Clark, Paul & Susan Crowley, Juliana S Cuyler & Joseph A Dolan, Darlene & Douglas Daggett, Linne & Ronald Dodge, Michael Ellis & Davinee McKeown-Ellis, Donna & Scott Fitch, Steven Gates & Virginia Irving, Charles Gehling, Connie Graham & J Michael Scroggs, Leah Hedberg, Mike Hendricks & Leanne Hogie, Maureen Higgins, Hood River Distillers Inc, Jim & Peggy Dills Kelter, Ned Marshall, Marla Mittan & Brian Nakamura, Barbara Moore, Kathleen Nichols, Dale & Judy Nicol, Bill & Pat Pattison, Marie & Thomas Penchoen, Marjorie & Robert Rosemont, Daniel Sager, Anne Saxby & B Gil Sharp, Mole & Tom Schaefer, Patricia & Richard Schmuck, Jay Sherrerd, Christian & Julie Smith, Paul R Woolery

IDLELD PARK

Susan Rudisill & Chuck Schnautz

INDEPENDENCE

Cheryl & Thomas Gallagher, Bob Geisler, Margaret Gish-Miller, Casper F & Marilyn Paulson, Margaret A Smith, Eleanor & John Titus, G Wedel, Vernon T Wells

IRRIGON

John & Rose Sebastian

JACKSONVILLE

Tim Balfour, Andy & Annette Batzer, Elizabeth & Garrett Brauer, Mary Ann Byrne, Lyn Hennion, Dr & Mrs Arthur G Howard, Howard M & Sharon S Johnson, Bill & Martha Kelly, Stanley W Lyon, Gates McKibbin, Brian & Joyce McPartland, Linda & Richard Meyers, Douglas Naverson, Jane Naverson, Diane & Gary Newland, Bill & Kathie Philp, Deborah & Drummond Rennie, David & Lori Sours, Steel Building Systems Inc, Lillian E Stewart, James S & Lavonne T Stumbo, Alberta Zajack

JASPER

David & Sydney Kissinger

JEFFERSON

John & Leah Frohnmayer, Bill & Marian Gillham, JoNan & Robert LeRoy, Marti McManus

JOHN DAY

Andrea & Andrew Janssen, Claudia & David Naibert

JOSEPH

Holly Akenson, Lisa Dawson, Kathleen Drake & Mark Lacey, Angie & Nick Lunde, Sara Miller, Brian & Elizabeth H Oliver, Leon Werdinger

JUNCTION CITY

William Baugh, Kay M Brooks, Cleve & Eleanor Dumdi, David & Judi Ingles, Mustafa Kasubhai & Kristin Lee, Karen & Tenold A Peterson, Gerald & Sigrid Rasmussen, Gerald & Patricia Turley, Carol & Mac Williams

KEIZER

Cynthia & Steven Addams, Dianne & Tim Avilla, Shirley Bond, Ruth Coan, Susan & Wayne Haverson, Kathy Lincoln & Tom Tomczyk, Rudy M Murgo, Lucia & Paul Norris, Balbir & Joanne Sandhu, Marilyn K Schuster, David Smedema, Frances S Stark, Rae & William Taylor, John & Nancy Zernel

KENO

Richard & Susan Rambo

KENT

Cathie & Leroy Martin

KIMBERLY

James Kelly & Sue Porter

KING CITY

Ellen Nesbitt

KLAMATH FALLS

Carol Patzkowsky & Rich Bergstrom, James F Calvert & Wendy A Warren, Anne & Mark Clark, Elaine & William Deutschman, Barbara & Craig Ditman, Ann du Pont, Neal & Susan Eberlein, Ralph Eccles & Carrie Ganong, John & Susan Fortune, Harold & Sally Heaton, Jerry & Mary Hope, Avis Kielsmeier, Jim & Marge Lawson, Amy & James Rooks, Charla Silverman, Mary Theis, Louis Turk, Joan T & Jon S Wayland, Lee Woods

LA GRANDE

Cherlyne & David Allen, John E & Lois Barry, Robert Castles & Linda Elegant, Mona Dinger, Elizabeth A Dyer Trust, David Felley & Lia Spiegel, Deena Heath, Deborah Hoffnagle, Mark & Mary Karl, Carol & Dale Lauritzen, Dianne & Mark Lewis, Mary McCracken, George & Margaret L Mead, Lanetta Paul, Denise Stone & Theodore Taylor, Dennis & Pamela Swanger

LA PINE

Martha & Thomas Lawler

LAKE OSWEGO

Christopher Acheson & Elizabeth Carr, Elizabeth & Richard Allen, Janet & Richard Andersen, Gregory R Anderson, Andrew Apter & Mary Bosch, Alexandra & Ross Arnold, Artisan Custom Framing and Gallery, Stephen Back, Gregory Ball, Sara & Steven Bass, John E Bates, Susan Bates, Don E & Joan P Batten, Florence & Joseph Beattie, Ellen Beckett, Mary Ann Bell & Joseph Skudlarek, Pat & Paul Benninghoff, Lawrence & Susan Black, Melissa Black, Linda & Robert Blackmore, David Bluford & Victoria Kaufman, Patricia Boday & David Estes, Joy Bottinelli & William Howe III, Katherine J Bradley, Diane & John Bradshaw, Nancy Bridgeford & Richard Stiggins, Adrienne Brockman, Patricia Broome & Gerald R Hein, Linda J Brower, Catherine Brown, Jack R & Jean S Brown, Georgia Cacy & John Mitchell, Joni Cady, Robert R Calo & Elizabeth Lamade, Barbara & Keith Campbell, Corinna Campbell & Robert Sack, Ann & Don Chilcote, Jessica & Shaun Clark, Dale & Rosemary Cleland, Larry & Sharon Coady, Ron Cobb & Laurie Kilbourn, Gerald J & Ruth Cohen, Kristin & Scott A Collins, Kristin & Truman Collins, George W Corneil Jr, Margot & Patrick Coughill, Dave & Debbie Craig, Douglas & Judith Cushing, Janice Czerniejewski, Beryl & Victor Dahl, Arthur & Winnifred Veale Danner, Judy Dauble, Richard Deich, David & Karla Delap, Daria & Joseph Delillo, Mickey & Paul Devore, Margot Dewart, William T Dobson, Heather Dudley & Adam Silverblatt, Jeanette & Paul A Egger, Jamie Ellgen, Deborah & Joseph Emmerich, James & Joan English, John & Sharon English, Pamela A Erickson & Terrence R Pancoast, David A & Kathryn Ernst, Marc & Susan Feldesman, Gregg & Linda Fildes, Jana Fussell, Sara L Gabin, Linda Ganzini & Ron Heintz, Kristine & Richard Gates, Charles R & Mary Gibbs, Karen & Scott Goddin, Paul & Theresa Graham, Beverly & Cyril Green, Cyril Green & Julia Karush, Douglas & Katherine Green, Kerry Griffin, Connie Guist, Dennis Hageman, Carol Halvorson, John & Judith Hammerstad, Andrew & Ilene Harris, J W Hatfield, David Hawley & Carol Pelmas, Carole Heath & Roy Schreiber, Lee & M J Helgerson, Karen Hightower, Betty & Larry Hittle, Brad & Kate Home, Pamela J Hooten, Diane Hopper, Lewis & Lisa Horowitz, Mary D Hughes, Judy Ingram, Sandra A Jackson, Margaret & Stephen James, Marcia & William Johnson, Ann & James Johnston, Shirley & Stefan Kapsch, Ronald & Ruth Katon, Myron Katz, Lynn A Kemper, Celia & Richard Kilsby, Eric Koegler, Gerald & Margery Koll, Sonja & Van Kollias, Peter Kroepfl & Mary Reisch, Ann Lackey, Lance M Lechner, Stephen Ledoux, Lorie Leeson, Julie Leong, Jay & Mary Anne Lewis, Dennis & Sandra Leybold, Adam & Jessica Light, Carole E Lindell-Ross, Michael Litt, Robert & Virginia Luhr, Greg & Tony MacPherson, Melinda & William M Maginnis, Timothy F Maginnis, Lisa Mamet, Barbara A Manildi, Linda L Manning, Janis & Tony Marquis, Kristine B Martens, Kathy & Stan Martin, Vicci Martinazzi, Linda & Malcom Mathes, Sybil S Maticich, Jean Maurer, Judy & Louis McCraw, Donald & Lyn McHarness, Brian & Joanne McNerney, Elynor & Merrill McPeak, Halliday Meisburger, Joan & Peter Melrose, Patricia B Melrose, Harriet Miller & Scott Sparling, Denise & Michael Millhollen, Anne M Millman, Nancy Minor, Virgil Morrell, Nancy Murray, Bill & Susan Myers, Fran & Tim Nay, Amy Nelson, W G Nelson, Melinda & Robert Newell, George & Jane Norman, Molly Norton & John Sawicki, Alison O'Brien, Dorothy & Raymond Packouz, Jo Ann & Richard Parsons, Karen Paulino & Eliot Spindel, Patricia & Russ Perkins, Melissa & Steve Peterman, James H Peters, Norman D Pinch, Marsha Plafkin-Hurwitz, Dixie Powers, Richard Pross, Ellen J Pullen, Mary B Ratcliff, Richard Read, Maxine L Reinschmidt, Katherine & Lawrence Remmers, Cheri Ann Richards, Mark J Rittenbaum, Marcia Robertson, Robert Rose & Carol Stout, Jane Rosevelt, Cathryn & James Rudd, Janet & Ritu Sahni, Roger & Melissa Saulson, Stephen Schaller, John &

Susan Schilke, Leigh E Schwarz, Thomas J Seaman, Ellen & Jim Sedell, Elmer & Linda Seeley, Stephen S Seeley, Carl E Selin, Kevin & Nora Semonsen, Karen & Michael Sherman, Augusta Shipsey, Arlene & Bill Showell, Siegel Planning Service LLC, Michael & Susan Silvey, Charlotte Sinclair, Chris & Christine Smith, Patricia Snider, Carolyn & E Ned Snow, Ronald & Teresa Spangler, Corinne & Larry Spiegel, Sandra Stallcup, Sharon Starr, Rudolph Stevens, James & Karen Stewart, Peter & Willy Suriano-Williams, Jan & John W Swanson, Barbara R Swett, Carl R Swett, Ronald Talney, Greg & Lynn Taylor, Janice & Jeffrey Thede, George Toepfer, Matti Totonchy, Susan Triplett, Lyle M Tucker, Nancy & Robert Turner, Lauren & Lee A Underwood, David & Julie Verburg, Rick & Stephanie Wagner, Richard F Wald, Sandra Wald, Barbara G & William R Warner, Rae & William Waterman, Mark & Roberta Wax, Dave & Shawn West, Jack & Virginia Wilborn, Anne Woodbury, Dorie & Jonathan Woolf, Carol & David Wright, Yuli Wu, Linda & Randy Zmrhal

LAKESIDE

James & Linda Dearthoff

LAKEVIEW

Lauri & Marvin Crocker

LANGLOIS

Mrs James A Hanna

LEABURG

Dennis Ary & Sara Wyant, Valerie J Brooks

LEBANON

Mark Donnelly & Patricia Walker, Irina & Jim Just, Alisha & Dan Simmons

LINCOLN CITY

Donald & Mary Bish, Mary Lou Boice, Miles & Muriel Dresser, Constance L Gohlman, Brian & Leslie Green, Colleen & James Hartel, Gloria Lee Hutchins, Bernice J Isham, Diane & Marshall Jackson, David & Margaret Juenke, Wally Kohl, Mary Sakraida, Marcy Taylor, Ronald Tierney, Eric Vines, Anne & Edward Williams

LOGSDEN

Wendy Yorkshire

LOWELL

Allen & Sally Lowe

LYONS

Eleanor & Richard Berry, Sam Suiitt

MADRAS

Paula & Peter Carlson, Bill Rhoades

MANZANITA

Mark Beach, Michael A Cook, Terri Desaro & Craig Nem, Julianne L Johnson, Michael Maginnis & J Tela Skinner, Ann Morgan, Leila Salmon, Judith E Schwartz, E Kay Stepp, Mickey Wagner & Vera Wildauer, Burt & Patty Went

MARCOLA

Robert S Russell

MAUPIN

Daniel & Evelyn Carver

MAYWOOD PARK

Katherine L & William Lamb

MCKENZIE BRIDGE

Norman Michaels

MCMINNVILLE

Cynthia & John Andrew, Patricia Angland, George & Nancy L Barker, Mary Margaret Benson & Frank

McClanahan, Jennifer Berg, Margie & Martin Bergan, Kathleen & Steven Bernards, Jeb Bladine, Margaret G Bladine, Diane & Gary Buckley, Betty Busch, Gary & Kathryn Cabe, Candice & Colin Cameron, Mary Jo Capps, Janelle & Peter Carey, Catherine & Gus Carstensen, Rose Marie Caughran, Scott & Susan Chambers, Chris Chennell & Cynthia Stinson-Chennell, Dan & Mary Corrigan, Charles Cowles & Patty Munday, Mark Davis & Eleanor Gunn, Rosemary Davis, Davison Auto Parts, Linda & Ron Davison, Sue & Tom Davison, Katherine & Nicholas Distefano, Alicia Kay Eagan, Electro-design Inc, David & Rhonda Franey, Don & Linda Gilbert, Sally Godard & Ron Olisar, Kelli & Nick Grinich, Bev & Phillip Halverson, Cathy & Dave Haugeberg, Thomas Hellie & Julie Olds, Arnie Hollander & Susan Watkins, John I & Marjorie A Hunderup, Crittenden & Dorris Huston, Martha A Karson, Darrell & Lucy King, Kathleen Kollasch & Sharon Morgan, Judith & Neil Kunze, Ronni Lacroute, Jared & Melinda Larson, Gerald D & Margaret M Legard, Jennifer & John Linder, Katherine & Roger Lintault, Vincent Lowe, Gloria Lutz, Casey & Karen Manfrin, Susan Marrant, Nancy McCann, Fred & Marie McDonnal, John Mead, Susan Meredith & Frank Mitchell, Patsy & Wade Miller, Lois R Mills, David Morrow, Ken & Patricia Myers, Philip & Phoebe Newman, Linda E Olds, Berniece Owen, Gerald & Jacqueline Painter, Kate & Mike Passo, Denise Patton, Lori Payne, Alice & Robert Pittenger, Fred & Linda Plews, Jay & Mollie Post, Marcia Rau, Beverly & Peter Richardson, Alexander & Deborah J Runciman, Steven B Rupp, Kathryn E Schrepel, Jeremy Shinoda, Jay Shue & Karen Swenson, Andrew & Gwendolyn Silva, Donna & Robert Squires, Brian & Kathy Stahl, Ellen Summerfield, Meredith Symons, Jo Ann Taylor, Jennifer & Mark Trumbo, Bernard & Rosalind Turner, Richard Ulrich, Barbara B & Gregory D Valentine, Marilyn L Van Dyk, Don & Tamara Van Etten, Denis & Jeri Walker, Susan Barnes Whyte, Irving Wiswall, Bruce & Carol Wyatt

MEDFORD

Avis E Adee, Gerald & Judy Ahmann, Carmen & John Aitken, Glen & Yvonne Anderson, David Argetsinger, Penny Austin, Frances Aversa & Tom Johnston, Janet & William Bagley, Edward & Mary Jo Baich, Dorothy & Gunther Baldauf, Susan C Ball, Barbara & David Barnes, Jean & Theodore Barss, Katharine Bate, William Bedard & Suzanne T Wren, Kumar & Roberta Bhasin, Anne Billeter, Mary & Steve Boyarsky, Jean Boyer-Cowling & Robert Cowling, Erin Brender & Mujahid A Rizvi, Joani Bristol, Don & Margaret Bruland, Edwin & Ronnie Lee Budge, Patricia & Robert Butler, Edith & Mario Campagna, Helen J Chase, Carol & Ron Cochran, Roberta H Cronquist, John C & Karin K Dailey, Kathleen & Ross Davis, Mary Jane Dellenback, Doug & Patti Diehl, Karen & Robert Doolen, Judith A Drais, Bill & Maureen Esser, Karen & Stuart Foster, Elizabeth M & Robert Fowler, George Fox, Linda George, Mr & Mrs Tim Gerking, Jacqueline & Mark Gramcko, David M Grant, Bette & William Haberlach, John & Leslie Hall, Gretchen Hamilton, Lynda A Hansen, John & Mary Kay Harmon, Linda Harris & Mark Jacobs, Merry Harris, Carla & Craig Haveman, Mary Heath, Gerald & Stephanie Hellinga, Laurie A Henning, Douglas Henry, Jean A Herron, Mary April & Robert Hill, Sonia Hodgdon, William E Hollowell, JA & LS Horton, Frank Hungate II & Mary Shaw, Faye & Roger Hutchings, Barbara A & Judson F Hyatt, Lawson Inada, Catherine Izor, Christopher M Johnson, Glenda F Johnson, Carolee & Jackson Jones, Curtis & Elizabeth Jones, Carrie L Kaufman, J Camille Korsmo, Nancy & William Leever, Cynthia & Winston Lora, Arlene M Louis, Joanne Loutocky, Carole Manning, Barbara & Robert Mathiasen, William E Matthews, Betty & Doug McFadgen, Virginia McGraw, Lorenzo Mejia & Cristina Sanz, Kathy & Steve Meyer, Blair & Carol Moody, Bernard & Elizabeth Moore, Helen M Morgan, Mary Jane Morrison, Emily Mostue,

Dan W Murphy, Peter & Phoebe Noyes, Ruth & Ted Pepple, Doug & Molly Philips, Bob & Wendy Phillips, Jon & Suzanne Polich, Kenneth Pratt, Precision Electric Contractors LLC, Bill & Nancy Purdy, Ruth A Rabinovitch & Thomas R Treger, Elizabeth A Russell, Carl E & Dorothy M Schoder, Charles & Evelyn Sears, B K & Marjorie A Showalter, Dick & Joan Simonson, Herbert & Mary Jean Singleton, Doris E & Lynn E Sjolund, Glenn & Kathleen Smith, Paul & Rebecca Smith, Laura & Mark Stanislawski, Roger W Stokes, Jenny Stout, John & Margaret Strong, Gwynn & Jim Sullivan, F Thomas & Ursula Tangeman, Al & Virginia Thelin, Angela & William Thorndike, Peggy Tomlins, Ellen Tuohey, Dr & Mrs James Verdieck, Charles & Rebecca Versteeg, Carol & John Walker, David & Judy Whitney, Eleanor & Fredric Willms, Dwight & Nancy Wilson, I Lou & Ronald Worland, Allan & Colette Wright

MERLIN

Jeannette Maria Cappella, J D Hawkins, James M Herron

MILWAUKIE

Janet L & L D Cartmill, Donna & Verne Duncan, Bobbie D Foster, Elizabeth & Eric Foxman, Michael & Rita Smith Kingen, John Littlehales, Matthew & Sally Lowery, Linda Magness, Claudia & Douglas McClure, William McDonald, Fred & Helen McNaughton, Jane Ann Miller, Linda & Robert Palandech, Wilda Parks, George & Mary Lou Peters, James & Susan Rustvold, Leslie Schockner, Donna & Jerry Smith, R Kent Squires, Pegge D Tone, Baldwin vanderBijl, Joan O Waite

MOLLALA

Champ C & Judith Maria Vaughan

MONMOUTH

Louise M Bandick, Roberta Dolp, James W & Patricia R Gallagher, Dorothy Garrett, Janet & Joe Hanus, Carol Harding & Kyle Jansson, Beverly & James Herzog, Donald & Mary Jane Isensee, Kimberly Jensen, J Morris & Margaret Johnson, Gary W & Mary F Loso, K Scott McArthur, Al & Jayne Oppliger, Mary & Richard Sorenson, Marvin & Patricia Straughan, Dennis & Helen Williams

MONROE

Bryce & Sandra Halonen, Christine & Dan Jepsen, Sara A Leiman, John Norrena, Greg & Marilyn M Palmer

MORO

Janet Pinkerton, Margaret C Pinkerton, Clarice & Latrelle Smoot

MOSIER

Jan Leininger, Mimi Maduro & Michael Stevens, Robert H Manning

MOUNT ANGEL

Diane & Thomas Bauman, Maureen Ernst, Hardin King

MOUNT HOOD PARKDALE

James & Marjorie Byrne, Larry Larson, Diane & Paul B Romans, Eckard V & Patricia K Toy Jr

MULINO

James Ancell & Cheryl Snow, Glen Koehrsen

MYRTLE CREEK

Dale Greenley, Diana Larson

MYRTLE POINT

Dwight E King, Gail Mueller & Paul L Poresky

NEHALEM

Mary Jo Anderson, Art Ranch, Barbara T & J Thomas Ayres, Tom Bender, Lucile W Brook, Anne Osborn & John Coopersmith, Gregory & Kathie J Hightower, Jerry Chip MacGregor, Anne Maragos, Carol & John Steele

NEOTSU

Cynthia Thompson & Elaine Walsh

NESKOWIN

Christi A Clark, Mary Kimball, Joan & Wayne Kingsley, Helaine & Randall Koch, Damon & Margaret Ogle, Connie & Pete Owston, Charles & Cherie Walker, Evelyn & Robert Wulf

NEWBERG

Ellen & William Bailey, Althea & David Beam, Susan L Benoit, Lisa Blackburn, Debra & John Bridges, Jane C Carlsen & John Estrem, Jerold E & Lessie W Dale, Barbara & Brian Doyle, Delbert & Jessie Ellis, Terry Emery, Tina Enomoto, Margaret & Paul Gessaman, Keith & Patricia Harcourt, Gerry & Ralph Hodges, David C Holman, Christine & Thomas Irwin, Ann & Richard Lee, Margaret J Lemaster, William J Lemaster, Richard Logghe & Joni Zimmerman, Doreen M Loofburrow, Steve Lund & Nancy Savonick, Deborah J Matthews, Martha & Ray Messa, George & Riyoko Migaki, Donald J Millage, Kishore & Subha Pathial, Ann Patton & Dr Stephen Townsend, Jean P Peel, Shaffia Richards, Roco Winery, Myrlene & William Rourke, Kathleen M Sims, Barbara Steltz, Dennis & Elaine Streed, Katherine & Nickolas Tri, Susan Utterback, David & Melinda Van Bossuyt, Julie & Walter Want, Corinne & David Waterbury, Dean & Patricia Werth, Karen White

NEWPORT

John & Sarah Ball, Sharon Beardsley, Larry & Mary Ann Beggs, Evelyn & Paul Brookhyser, Rebecca L Bruner, Loie Bunse, Barbara Burgess, Cora Collier, H Clayton & Margaret Creech, Darlene & Rodney Creteau, Charlotte Dinolt, Jan & Michael Eastman, Michele & Robert Eder, Martha J Embley, Albert W Fitzpatrick, Lee Gardner, Frank Geltner, Steve Halsey, James Hanselman & Joann Ronzio, Debra L Harland, Jeannette B Hofer, H J Holen, Thomas P Hurst & Nancy Steinberg, Ruth & William Hutmacher, Cynthia Jacobi & Gary D Lahman, Beth Johnston, John A & Ruth J Kistler, Chris Langdon, Peter W Lawson & Nancy Jane Reid, Patricia & William J Martin, Barry & Denise McPherson, Donald & Pamela Merwin, Mark & Sheri Miranda, Kay Moxness, Jerryann & Robert Olson, Twylah Olson, Catherine Rickbone, Wyma Rogers, Caroline & David T Specht, Stangeland Family Trust, Vickie A Steen, Kenneth & Nancy Stevens, Ken & Sonja Wiley, Douglas & Susanne Wills, Louis Yardumian

NORTH BEND

Mark & Teri Albert, Paula Bechtold, Alice & Ronald Carlson, Joyce A Farr, Steven Fowler & Barbara Taylor, James & Suzanne Graves, Patty & Paul Janke, Kathy & Ron Metzger, Sarah Recken & Robert Sasanoff, Jon & Kathy Richards, Mary C & Robert E Schalck, Gary L Sharp, Joan & Thomas Stamper, Alan & Liz Tarrant, James Richard & Judy Wagner

NORTH PLAINS

Jeffrey Grimm & Christine Webb, Carmella Parks, Amy Joseph & John Pedersen, Linda B Peters, Margaret & Thomas Reh, Christine M & Stuart Smith, Mark & Patricia Susbauer, Glenna Wilder

NORTH POWDER

Janet E Dodson, Amanda Steele, John & Meredith Wilson

NOTI

Dennis Gould & Quinton Hallett

OAK GROVE

Catherine Blosser & Terry Dolan, Dennis & Lorilee Carlson, Gay G Otey

OAKLAND

Dana & Luann Basque, Theo J Glenn, Mary Ellen Lasswell, William Lasswell, Betty & Paul Tamm

OAKRIDGE

Janet Schussman

OCEANSIDE

Henry & Jennifer Wheeler

ONTARIO

Dennis & Sherri Hironaka, Phil Mahaffey

OREGON CITY

Susan Albrecht & Gerald Skeels, Margaret S & Scott Arighi, Brent Barton, John & Lynn Betteridge, Charles Clemans & Nancy Hungerford, Dan & Diane Collins, Charles & Rose Ada Combs, Terry E Cox, Elizabeth Daniell, Elizabeth L Fuller, Rick Gibbs & Caroline Leguin, Joyce & Marshall Goodwin, Christopher Guntermann & Christine Guntermann Krueger, Ardith & James Hall, Virginia & Wesley Harper, Andrea & Ruben Iniguez, Kathy Jeffcott & Andy Rice, Helen Kelley, Karen J Kelly, Rep Bill Kennemer & Cherie McGinnis, Kevin J Koenig, Patricia Krumm, Rita Maynard, Karen & Kevin McConkey, Ronald Nordeen, Alice & Michael Norris, Glennellen Pace, Cynthia Scott, Linda & Steve VanHaverbeke, Jenny & Tony Vaught, MaryJean & Richard Williams

OTIS

Frank & Jane Boyden, John & Laura Doyle, Patricia Heringer, John & Kathleen Holt, Cheryl & Paul Katen, Dan & Kate Twitchell

PACIFIC CITY

Carrie Carlile, Donna & Robert Martyn, Carolyn McVicker, Joan E & Schubert Moore, Richard Potempa, Bruce & Connie Ryan, Gary Seide, Bernadette & Jose Solano, Karin & Terry Twedt

PENDLETON

Mary & Melvin Bates, Jennifer Pambrun Carnes, John Chess, Shari Dallas, Frank A Erickson & Laura Gordon, Mike & Pam Forrester, Mary & W Eugene Hallman, Jane & Steve Hill, Cynthia S Holmes, Marjorie Iburg, Leland B & Roberta Foss Jones, Larry Lehman, Henry & Marcia Lorenzen, Bill Mayclin, Craig & Debbie McIntosh, Gene Ann McLean, George & Sue Nelson, Susan Plass & Jack Sanders, James & Julianne Sawyer, Jill & Michael Thorne, Andrea Timmermann, Sue E & Wally Waldman, Lorna Waltz

PHILOMATH

Jayne Ackerman, Thomas Bedell & Gretchen Bencene, Laura Berman & Lee Kitzman, May D Dasch, Paul Dickey & Stefani McRae-Dickey, Steve & Susan Ford, Mary Jane Gray, Jeffrey & Judith Light, Robyn A Lillehei, David & Eileen Maxfield, Kate McGee, Linda Modrell, Amy & William Percy, Chris & Donald Peterson, Barbara & Ralph Reed, Sue Rutherford, Kenneth & Lili Yuriiko Saul, Terri Thomas, Irene Zenev

PHOENIX

Susan & William Carroll, Kathleen Kudo & Robert Mummy, Joanna Steinman, Jeffrey Wiencsek

PLEASANT HILL

Victoria Bernuth, Gloria Crenshaw & Frank Hotchkiss, John & Virginia Dunphy, Paul Kaplan & Jane Kaplan Squires, Susanna L Williams

PORT ORFORD

Milton & Shirley Nelson, Janet & Lonnie Pretti

PORTLAND

Anonymous (2), Carl & Margery Abbott, Gary V Abbott, Neilson Abeel & Tori Bryer, James & Michelle Abendschan, Ed Abrahamson & Cynthia Chilton, Kay & Roy Abramowitz, Eric Abrams & Abigail Solomon, Paula L Abrams & David Blount, Robert T Achor, Susan Ackerman, J E Adams, Jas Adams & Diane Rosenbaum, Eleanor Adelman & Chaim Sil, Ann & Steve Adler, Debbie & Michael Aiona, Lisa & Mark Alan, Albert Alaniz & Carly Brown, Joseph Albert & Cynthia Chase, Cheryl Albrecht, Margaret & Stuart Albright, Lyle Albro & Judy Probstfield, Greg & Susan Aldrich, James & Pamela Alegria, Carole Alexander, Merle Alexander, Nanine Alexander, David & Yeshi Allaway, Amelia & Kirby Allen, Clark & Jana Allen, Deborah & Gary Allen, F Gordon Allen III & Janice M Stewart, Jennifer Allen, Vivian Allison, Joyce Allnut, Meredith & Robert Amon, Kartik Ananthanarayanan, Clarice & Grieg Anderson, Daniel Anderson, Dawn & Mark Anderson, Donald Andersen, Jay Anderson & Jennifer Bildersee, Jeffrey Anderson & Joan Vallejo, Jim Anderson & Anne Lynch, Kara Anderson & Ralph Chilton, Loren A Anderson, Mark Anderson & Rosalie Movius, Nancy K Anderson, Rachel & Scott Anderson, Raymond Anderson & Kathleen Baker, Stephen M Anderson, Tom Anderson & Joan Montague, Bruce & Louise Anderson-Dana, Erik J Andersson, John S & Linda Andrews, Ruth Ann Angell, Robert Ankeney & Alice Keys, M Bjorn Ansbro & Paula Keady, Joseph Anthony & Heidi Yorkshire, Ruby Appler, Bryan Aptekar, Eleanor & Padgett Arango, Bruce Arbeit, Archaeological Investigations Northwest Inc, Robert & Wendy Archibald, Eleanor V Armitage, Ann & Rob Armstrong, Phyllis D Arnoff, Carole L & Wilson O Arnold, Dorothy Arnold & Bernard Bom, Janice Arnold & Michael T Jamond, Stephanie Arnold & Mark Prieto, Dan Arquilevich, Karl Arruda & Laura Raymond, Claire & Michael Arthur, Kristin & Stevan Arychuk, James & Mary Ann Asaph, Alan Ashenbner, Lyell Asher & Susan Glosser, Timothy Askin & Ryan Roney, Anita D Aslett, Jerry Aso & Linda Noah Aso, Deanne S & Jonathan Ater, Kristy Athens & Mike Midlo, Meagan Atiyeh, Ron Atwood & Rebecca Youngstrom, Jean & Ray Auel, Jennifer & Joe Auer, Diane & Hollis Augee, Anita & David August, Roger Aumann, Joanne Austin, Linda Austin & Jeff Forbes, Katherine & S J Averill, Kath Axline, Amy D Aycrigg, Tricia Ayers & Jim Schlauch, Michael Babbitt, Dave C Baca, Jane M Bacchieri, Lis M Baccigaluppi, Ruth B Bach, Gloria J Bacharach, Keith Bachman & Jill Miller, Tom Bacon, Robin Bacon-Shone, Caroline Bader, Barbara S Bailey, Bonnie Bailey, LeAnn Bailey, Susan Bailey & Michael Warwick, William Bailey, Matthew R Baines, Frederick Baisden Jr, Gene Baker & Regina Brody, John H Baker Jr, Debra & Randy Baker, Marilyn H Baker, Krishna Balasubramani & Shauna Ewing, Julia & Robert Ball, Dave R Ballance, Ellen Ballantine, Holli & Val Ballestrem, Benjamin & Lenor Balme, Andy & Patricia Balmer, Dan Balmer & Michelle Sang, Donald G & Elisabeth C Balmer, Linda Banchini & David Varner, Bill Baney & Amy Chan, Katherine Bang, Martha Banyas & Michael Hoeye, Susanne Banz, Sarah & Todd Baran, LinaBeth Barber, Anne M Barbey, Mary Ann Barham, Cecile Baril, Alan & Julieann Barker, Ann Barkley, Linda L Barkus, Happy M Barnes, David P Barringer, Bruce Barrow, Patricia K Barry, Steven P Barry & Kathleen McAuliffe, Lynne Bartenstein & Dan Heims, L Rudolph & Rhonda Barton, Pelin Basci, James & Kathryn Bash, Rosalyn Basin, Louis Baslaw & Anne Conway, Karen J Bassett, Brian & Suzanne Batchelder, Sharon Bates, Anne Batey, Lisa M Batey, James & Lisa Battan, Joanne & John Bauer, Mary Bauer, Stephen Baugh, Mark Baugher & Sue Brower, Jana Bauman, Brett Baumann & Susan Mead, Marquez & Willene Bautista, Kathleen Bayer, Jim & Sharla Beall, Geoffrey Beasley, Jesse

Beason, John Beaston, Peter Beatty & Maria Pope, Janice & Larry Beaudoin, Janet Bebb & Richard Bosch, Jonathan Beck & Dara Wasserman, Bruce & Mindy Becker, Howard J Beckerman, Jamie Beckland & Michael Pope, John & Patricia Beckman, Jane & Spencer Beebe, Doug Beers & Leslie Taylor, Sara Behrman & Francis X Rosica, Diana E Bell, Florence L Bell, Marie Bellavia, Karen Belsey & Kevin Hillery, Nancy G Bennani, Barry & Jacqueline Bennett, Lou Ann Bennett, Robert Bennett, William Bennett & Elaine Calder, Donald Benson & Helen Spector, Carmel Bentley, John & Patricia Bentley, Anne Berg, Chris & Kathy Berg, Katie & William A Berg, Laura Berg & William B Thomas, Pamela J Berg, Patricia Berg, Debora Bergeron & David Jamieson, Alice Bergman & Ralph Cohen, Betsy Bergstein, Ellen R Bergstone & Daniel Wasil, Daniel Bergsvik, Daniel G Berkery & Karen Yvette Spencer, Karen Berkowitz, Lowen Berman, Steven C Berman, Gary & Trudy Berne, Eve Bernfeld & Brian Guerrero, Bob Bernstein & Laura Webb, Ann H & Henry P Bernton, Toni Berres-Paul & Ron Paul, James Berry & Kim Carlson, Linda Besant & Martha Goetsch, Jonathan P Betlinski, Stephanie M Betteridge, Kathleen A Bevins, Susan Bexton, Clay Biberdorf & Erica Schuster, Dr & Mrs James Bickford, Howard G Bierbaum, Anne E Bigelow, Peter J Bilotta & Shannon M Bromenschkel, James R Binkley & Tena K Hoke, Renee & Richard Binns, Dale Birkholz, Ethel Birmbach, Chris Bisgard, Beth & John Bishop, Bruce & Judy Bishop, Ruth Bishop, Sharon Bishop & Wes Okamoto, Tana Bishop & Scott Burris, Kimberly Bissell, Lara Bjork & Damon Jansen, Jeff Bjorn, Andrew Black, Michael Blackburn & Eileen Lipkin, Suzanne E Blair, Carol J Blake, Larry Blakely, Bettina & Frederick Blank, Bruce Blank, Eileen R Blaser, Christopher C Blattner & Cindy McCann, Gerel & Henry Blauer, Barbara & Mervin Bledsoe, Adam Bless & Claudia Weiss, Ernest Bloch, Jane F Block, Lainie Block-Wilker & Steven Wilker, Ron Bloodworth & Robert Gandolfi, Jacqueline L Bloom, Naomi Dagen & Ron Bloom, William R Bloom, Bonnie Lee & Joel Bluestone, Earl Blumenauer & Margaret Kirkpatrick, Richard Boak & Bonnie Bray, Robert & Susan Boal, Jacquelyn & John Boardman, Jerry Bobbe, Andrew Bodien, Dr George H & Harriet Bodner, David & Jennifer Boe, James Boehlein & Mary Carr, Karl & Linda Boekelheide, Joshua & Shelly Boelter, Rachel Bolyard, Suzanne Bonamico & Michael H Simon, Rose Bond, Karen Bondaruk, Robert Bondaruk, Lynn Bonner, Ernest Bonyhadi & Shirley Gittelsohn, Jack Bookwalter, Carol Lee Boone & H T Gillespie, James L Boone & Joseph Buccuzzo, Brian & Gwyneth Gamble Booth, Marcus & Marianne Borg, Eugene & Layton Borkan, Todd Borkowitz & Amy Fauver, Sid Bos, Amy & Freddy Bossard, Julie & Mark Bosworth, Sharon & William V Bourque, Mary L Bourret, Heidi Bours, Carolyn Bowden & Trust Harrang-Bowden, Edward K & Polley Bowen, Janice & Michael Bower, Michele Bowler-Failing & Bill Failing, Bryan Boyd, Christine & Matt Boyd, Tamara Boyd & Jeffery Strang, Maria Boyer, Betty & Fred Brace, Isabel & Jerry Brackbill, Jeanne & Thomas D Bracken, Eregina Bradford & William Gillanders, Todd A Bradley, Nancy & Paul Bragdon, Peter & Sister Bragdon, John & Yvonne Branchflower, Richard & Sheila Brandlon, Jason & Linda Brauser, Bert G Brehm, Henry & Mary Breithaupt, Diane Kamala Bremer, Todd & Trinda Brenneman, Elizabeth P Brenner, Sue Brent & Kevin Gail, Robert H Bridenbaugh, Stephen Brier & Barbara Scott-Brier, Catherine & Thomas Briggs, John Briggs & Jeffrey Feiffer, Dorothy & Roy Bright, Lori Brocker & David Knapp, Clark & Kacia Brockman, Alice & Stephan Brocum, Susan E Brody & Allen Johnson, John & Margaret Bromley, David Brook & Susan Campbell, Caryn Brooks, Ellen & Paul Brooks, Kevin & Lesley Bross, Marian & Matthew Brouns, Ann & Darol Brown, Arlie Brown, Chandra Brown, Daniel A Brown & Helen Jaskoski, Darrell Brown & Deborah

Janikowski, David & Elaine Brown, David R & Satina Brown, Douglas Brown & Beth Stebbins, Kenneth A Brown & Elizabeth Sazie, Larissa & Martin Brown, Phyllis Brown & Doug Hagen, Richard Louis Brown, Robert Brown, Roger E Brown & Denise J Carty, Shannon Brown & Lance Cole, Stephen P Brown & Kimberly Crouch, Terrence Brown & Trudy Wilson, Tina & William Brown, Donna & Richard Brownstein, Nita Brueggeman & William R Fritz, Marc Brune & Kelly Stewart, Heather Brunelle, Nathan & Rachel Jagoda Brunette, Ted Brunner & Deborah Lev, Michael & Rebecca Bruns, Sonia Bryant, Victoria A Bryer, Evelyn Brzezinski, Mary Ellen & William Buck, Matthew Buckon, John W Buehler, Stewart Buettnier, Kent H Buhl, Neil Buist, Sonia Buist, Stefan Bukojemsky & Christine Laptuta, Bill Bulick & Carol McIntosh, Kevin Bunce, Kelsey Bunker, Judy A Burchell, Stephanie Burchfield, Steve Buresh, Giles Burgess, Virginia Burgess, Irene & Patrick Burk, Albert Burkart, Cormac Burke & Christine L Lorenz, Naomi Ruth Burke, Helen G Burlingham, Jessica Burness & Andrew Valls, Diane & Paul Burnet, Don & Patricia Burnet, Marlene Burns & Jon Dickinson, Clare Burovac, Michael & Terri Burton, Patty J Busse, Jean Butcher & Tom DeLoughery, Monika Butcher, Brian & Gretchen Hogan Butenschoen, Craig & Karen Butler, Eric Butler & Melody Rose, Judith L Butler & Peter Fitzgerald, Kevin Byrne & Brie Stoianoff, Raymond Caballero & Mary Hull Caballero, Barbara Cabot, Kerry & Sudarshan Cadambi, Melissa Cadwallader & William Kramer, Linda Cadzow & Ronald Scissom, Larry Cahill & Kathy M Lee, Kristin & Tom Calhoun, Carmen Calzacorta & John Casey Mills, Abraham & Jennifer Cambier, Dorothy & Robert Cameron, Anna Campbell & Alison Clark, David & Kathleen Campbell, Bridget Canniff & Daniel Fellini, Ellen & Jack Cantwell, Eliza Canty-Jones, Douglas & Elizabeth Capps, Janice & Roger Capps, Claire Carder & James Scherzinger, Sean Carey, Kay S & Michael E Carlisle, Doris Carlsen, Amanda & Todd Carlson, Andrea & Kenneth Carlson, Billie & Donald Carlson, Louis Carlton, Elizabeth Carnes, Dania A Caron, Gordon & Sidonie Caron, Ed Carpenter, Carolyn & Mike Carr, Carolyn & Walter Carr, Brent & Laura Carreau, Roberta A Carrie, Christopher N & Nancy E Carter, Duncan Carter & Jan Kurtz, Thomas Carter & Nanci Remington, Jean Paul Carufo & Barb Engelter, Anne & Tom Caruso, Beth Caruso & Pat Clancy, Janice Casey, Kathleen Casey & Peter Dalke, Carl Caspersen & Richard Moody, Mary Ann Cassin & Ken Meyer, Kathleen Casson, John Caster & Karen Katz, Lee Catalano, Charyl Cathey & Joseph Ceniceros, Jodie Cavanagh, Larry Cavender & JoAnn Koester, Mary Lou Cavendish, Christi Cawood, James Cecil & Elisabet Thor, Barbara & Brent Chalmers, Susan Chamberlain & John L Langslet, Nicole & Seth Chamberlin, Natasia Chan & Thomas Gronke, Priti & Rubin Chandran, David & Lynne Chapman, John & Lou Chapman, Jill Charvat & Mike Krueger, Deborah Chase & Michael Doherty, James & Mary Chase, Dr Bruce & Cinnamon Chaser, Jediah Chavez & Eric Delehey, Michelle & William Cheek, Yvonne Chen, Nancy Y Cheng, Valri & Vincent Chiappetta, Lisa Chickadonz & Christine Tanner, Molly Chidsey, Joan Childs & Jerry Zaret, John D Chilgren, Wee Yuen Chin, Chester Ching & Arkady Mak, Francine M Chinitz, Robert & Yunbing Chow, Janice Choy-Weber & Tom Weber, Fred & Janice Christ, Donald & Mary Christensen, Jan Christenson, Judith Christie, Kelly Chung & Kerry Hagen, Larry & Nancy Church, Jennifer Cies & Maria Gonzalez, Joan Cirillo & Roger Cooke, Thomas Cirillo, Barbara E Clark, Becky J Clark, Brenda B Clark & Rodney H Moore, Edgar Clark & Janet Roberts, John E Clark, Louise Clark & Jill Ginsberg, Cary R Clarke, Nicholas Clarke & Christina Orr, Patty & Reed Clarke, Kathleen M Clarkson, Arthur & Willa Clausing, Matthew Cleinman, Kyle Cleys & Jeanne Ramsten, Daphne Clifton & James McBride, Charles & Joyce Coate, Margaret M Cochran, Stan Cocke & Heather Kmetz,

Bradley Coffey & C Mirth Walker, Eric Coffin, Robert & Shirley Coffin, Brooks & Dorothy Cofield, Arnold & Elaine Cogan, Nathan Cogan, Christine & Stuart Cohen, David & Terri Cohen, Ellen Cohen, Fred Cohen & Randy Zasloff, Stanley Cohen, Stephen E Cohen & Anne Witmer, Sharilyn Cohn, Elisabeth Cohrs, Sandra Coila, Donald A Colburn, Shelley C Cole, Constance Coleman, Debi Coleman, Ralph Coleman, Vivian Coles, Kara & Sky Colley, Dolores Colligan & Michael McGuire, Chris Collins & McKenzie Miller, Kirsten Collins & Cody Hoesly, Richard Colman, Liana Colombo, Rick Comandich, Lisa & Skip Comer, Tom Comerford, Carolyn & Mark Conahan, Erin M Conaway, Jeffrey Condit, Joseph D Condon & Vonnice Haley-Condon, Robert B Conklin, Sonja L Connor, Melinda & Philip Conti, Mary Jo Cook, Nina D Cook, Sybilla Cook, Terrill Coon, Barbara & Tom Cooney, Amy & Ishmeal Cooper, Jim Cooper & Jennifer Matsumura, John Cooper & Terry A Rohe, John E Cooper, K C Cooper & Jim Hart, David Copeland, John & Nancy Copic, Laurence Corbett, Chris Corich & Denise Klein, Cora & James Corliss, Harriet Cormack, Kenneth Cornelius, Trista Cornelius & Steven Powers, Kathleen Cornett & Stephen Grove, Stephen Correl, Kathleen & Paul Cosgrove, Diane Couture, Diego & Jennifer Covarrubias, John A Cover, Marilyn Cover & David Knofler, Donna Covi, Chris Cowell, Ann & John Cowger, James Cox & Brenda Nuckton, Irene & Wade Coykendall, Phyllis A Coyne, Linda S Craig, Spencer Crandall, James S Crane & Karla Forsythe, Elizabeth Craven, David Crawford & Scott Mason, Regina Crawford, Marian & Neale Creamer, Brian & Lauren Creany, Jason & Jody Creasman, David A Cress, Nelson Crick, Cynthia Cristofani, R Richard Crockett & Jeanette Gent, Noelle Crombie, W Ron Crosier, Pamela Crow, Mary Felice Crowe, Chuck Roy & Karen L Keough, Linda J Crum & Ross W Peterson, Wade Crutchfield, Alan & Lynn Crymes, Nicole Cuevas & Kevin Poe, Cheyne L Cumming, George Cummings, Tom Cunningham & Laura Migliori, Philip Cuomo & Maureen Porter, Alice Cuprill-Comas, Charles Currey & Christine Knight, Ruth O Currie, Mary Curtis, Dennis & Kim Cusack, Howard Cutler & Pamela Echeverio, Ervin Czimskey, Fran & Roddy Daggett, Dolores D'Aigle, John & Mary Lou Daily, Tim A Daily, Dominique Dallmayr & John Donahue, Terry Dalsemer & Gail Owen, Helen Dalton & James Wilcox, Eloise Damrosch & Gary Hartnett, Jim Dana & Laura Struble, Sue Danielson, Melanie & William Dann, Kathryn Dapcic & Harry Dudley, Blair Darney & Michael Sterner, Michael Davalt, Kristen David & Travis Horton, Michael C Davidson, Sherwin Davidson, John Davies, Gloria Z Davis, Howard B Davis, Jennifer Davis & Greg Haun, Ken & Marci Davis, Kerwin & Maureen Davis, Kimberly Davis, Meredith & William Davis, Penny L Davis, Robert A Davis, Abby & Marvin Dawson, Sharon J Dawson, Bikram & Sheena Day, Emily de Grijs & Steven Miller, Caren de la Cruz & Michael Pickering, Andrine & David de la Rocha, Laura De Simone & Bill Roulette, Joseph Dean, Kaleen & Stephen Deatherage, Therese Debolock, April & Bruce Debolt, William DeBolt & Martha Graner, Marilyn Deering, Anthony S Defalco, Michael DeForest & Susan McKinney, Ryan Deibert & Lorelei Juntunen, Jeff Deiss, David Delaney, Carol deLima, Patricia Demagalhaes, Harry L & Kaaren M Demorest, Wolfgang Dempke & Alise Rubin, Brent C Denhart, Jerry & Lydia Dennehy, Patricia Dennis, Bettie & Patrick Denny, Gary Denton, Atul & Hem Deodhar, Niel DePonte, Gregory Dermer & Linda C Ernst, Diana Deshler, John Desmarais & Karen Garber, Theresa Deussen & Boerge Pedersen, Derek Deville & Penelope A Hummel, Mary Devlin & Norman Hale, Florence Dezeix & Randall Magahay, Jim & Maureen Diamond, Scott R Diaz, Bruce & Debby Dickson, David & Kate Dickson, Christina & Robert Dieffenbach, Marlene & Richard Dietrich, Cynthia Dietz, Alberto & Shannon Diez, Jackie Dingfelder & Tom Gainer, Craig & Jacqueline Dirksen,

Colin & Joan Diver, Zoran Djordjevic & Christine Pierce, Allen & Mary Lou Dobbins, Rebecca Dobkins, Steven Dobscha & Lori Siegal, Arthur Dodd, Ann M Dodds, Linda S Dodds, Donald & Norma Dody, Margaret Doherty, Suzanne & William Dolan, Christine A Dole, Vinsunt Donato & Elena Hernandez, Lilia Doni & Steffen Saifer, Robert Donnan, Gabriella Donnell, Cynthia Doran, James Dorenkamp & Kristin Thiel, Susan Dornfeld, Craig J Dorsay, Heena Satish Doshi, Dee Ann Dougherty & Paul Raether, Randi L Douglas, Nancy & Thomas Doulis, Eva & Nathan Douthit, David Dowell, Edward Doyle, Kay & Roger Doyle, Elisa Dozono & Thomas Turner, Noriko & Robert Dozono, Timothy Dragila & Joan Miller, Robyn Draheim, Donald E Drake, Margaret & Richard Drake, Anne E Draper, Dena & George Drasin, David Dreher & Amy Grotta, Timothy Drilling & Marna Stalcup, Madelyn Driscoll & Dana Hinger, Kara Drolet, Michelle S Druce, Natalie Drye, Paul Duchene & Sherry Lamoreaux, Jan & Jon DuClos, Francesca & Paul Duden, Ann Dudley, Regan Duffy & Joel Sherman, Daniel DuFord & Tracy Schlapp, Patricia Dugan, Nancy Duhnkrack & James Monteith, Anne Dujmovic, Donna Dull, Erin Dulle, Donald & Zola Dunbar, James & Teri Duncan, Jeanne Duncan, Kaye S Duncan, Linda Dunk, Lee & Randy Dunlap, Shirley Dunn, Dr & Mrs Stephen Dunn, David Dunning & Libbi Lepow, David & Lisa Dunning, Alex Dupey & Kathleen Holt, Aurelio Duran & Surah Hirsch, Jo Durand, Linda & Skip Durham, Sally Durham, Rob Durkin & Sarah Moore, Joe Durr & Joe Hooker, Elaine Durst, Bethany & Steve Dusablon, Betty & Richard Duvall, Laura Duvall, John Dwork & Lieve Maas, Earl & Florence Dyer, Elizabeth & Robert Dyson, Lynnea Eagle, Paul Earhart & Mary Minor, Karen L & William B Early, John Easterday, Kathy Eaton, Sidney Eaton, Lori & Scott Eberly, Bart & Jill Eberwein, Carol Edelman, Norm & Sharon Eder, Vida Lee Edera, Darcy Edgar & John Gross, Jean Edmonson, Zachary Edmonson, Nicole Edson & Noah Kleiman, Andrew Edwards, Jabbara Edwards, Jane E Edwards, Judith Edwards & Evan Schneider, Nancy Edwards & Gregory Lee, Rod & Susan Edwards, Sheila Edwards-Lienhart & Ross Lienhart, Anne Egan & Tim McNichol, Douglas Egan, Julian Egan, Richard & Susan Egan, Nancy Ege, Daniel Eggleston & Ann Kloka, Carmen Egido & Abel Weinrib, Susan & Terry Egnor, James & Margaret Eickmann, Mary K Eilers, Ed & Susan Einowski, Leonard Eisner & Cheryl Shultz, Andrew Ekman & Laurie Lundy-Ekman, Nessa Elila, Miles Ellenby & Robyn Tenenbaum, Betsy & James Elliott, Dave & Nancy Elliott, Kathleen & Robert Ellis, Catherine Ellison, Karen Ellmers, Don Ellwein, Dr Ronnie Gail Ernden & Andrew T Wilson, Martha & Michael Emert, Robert Emrich & Kathryn Heisler, Marj Enburg, Curt Enderle, Carol Endo, Elizabeth Engberg & Robert Lawrence, Barbara & Martin Engel, Loral Engeman & Robert Porter, Richard H Engeman & Terry E Jess, Annie & Woodruff English, Colleen English, Marjorie Enneking, Ron Ennis, Elizabeth Enslin & Jerome Gaffke, Edward & Marilyn Epstein, Jordan M Epstein, Leslye Epstein & Herman Taylor, Miriam & Robert Epstein, Allen & Michelle Eraut, Karen Erde, Wayne Erickson, Arthur W & Margianne Erickson, Christine & David Ervin, Ann & Terry Esvelt, John Etter, Lauren Eulau & Paul Schneider, Elizabeth Evans & Dean Runyan, John & Mary Evans, Mark Evans & Rebecca Mendez, Lawrence Evers & Mary Holdman, Linda Eyerman & Bill Gaylord, Vern Faatz, Dr George Fagan, Margot Faegre, Charles & Sheila Fagan, John Fabel & JoAnn Reese, Megan Fairbank, Pamela Fairchild & Ted Lamb, Deborah Fairley, Steve Fallon, Barbara Fankhauser, Brian Fann, James E Fanning Jr, Abraham Farkas & Pamela Price Farkas, J Carmen Farmer, Elizabeth M Farquhar, Theresa R & William C Farrens, Deborah Farrington, Linda Farris & Paul Wilson, Tom Fawkes, David Fedyk, Stephanie Feeney & Donald Mickey, Steven J Fein, Kathy & Rob Felder, Paul Feldman & Gail Nakata, Jane Fellows &

Stephen Young, Lan Fendors & Mark Seibert, Nancy & Peter Fenner, Janet H Fenton, Nancy L Ferguson, Roger & Susan Ferguson, Kassim Ferris & Heather Grossmann-Ferris, Miriam Feuerle, Howard & Tamra Feuerstein, Diane Field, Jonathan B Fields & Jaquie Moon, Judith Arielle Fiestal, Janet Filips & James Rice, Susan Filkins & Jaime Vasquez, William Findlay, Jonathan Fine, David Finkelman & Alysa Rose, Nancy Fischer, Thomas Fischer, Adam Fischler & Anne Knepler, Nick Fish & Patricia Schechter, William Fish, Erin Fisher & Jef Van Valkenburgh, Kathleen Fisher, Kathy L Fisher, Pearl Fisher & David McCutchen, Barbara Fishleder & John Wolfe, Kathleen Fishler, Barbara J Fitzgerald, Joseph FitzPatrick & Ivonne Gibson, Sally Fitzpatrick, Stacy Flaherty & Marc Ledbetter, Jane Flaxman, Myron & Pat Fleck, Alfred Fleckenstein, George Fleerlage, Susan Fleishman, Joanne Fleming, John & Susan Flenniken, Marilyn Fletcher, Axel & Janet Flichtbeil, Alyce Flitcraft & Richard B Solomon, Bill Flood, Marian L Flood, Gloria Flower, Brett Fluegel, Janice Flynn, Nancy Flynn & John Laurence, William Flynn & Martha E Mattus, Marguerite Foeller, Bill & Terri Fogarty, Gene Foley, Jean Foote, Stanley N Foote, Orcilia Forbes, D F Forister & Gary Sheldon, David C Forman, Lucinka & Robert Forster, Ellen Fortin & Michael Tingley, Gabrielle Foulkes, Ronald Fraback, David D Frackelton & Marta Mellinger, Mark Fradkin & Tracy Walker, Heather A Frakes, Mary Francillon, Andrew Frank & Sally Rosenfeld, Bill & Elena Frank, Edmund & Eustacia Frank, Andrew & Susan Franklin, Catherine & Robert Franklin, Marc Franklin, Holly & Patrick Franko, Julie E Frantz, Tyler Franzen, Bill & Joan Frazier, Julie Frederick, Timothy P Fredette, Gregory Freed, Robert Freedman & Beverly Stein, Jacob & Patricia Fried, Roger & Sarah Friedel, Larry S Friedman, Jessy Friedt, Mark & Whitney Friel, Page Frisch, Jon M & Rebecca Fritzer, John M Fritzman, Patricia Frobes & Richard C Smith, Gerald & Olivia Froebe, Mary Fromwiller, Charles & Marilyn Frost, Christina E Frost, Wangxi Fu, Charles & Kyle E Fuchs, Cynthia Fuhrman, Ben & Peggy Lou Fujita, Julie Fukuda & Lucien Kress, Amy Fuller & Frank Wilson, Brian R Fuller, Edith & Will Fuller, Jim Fuller & Gail Vines, Mark Fulop & Jessyca Laing, Jerome & Mary Fulton, Fran Fulwiler & Marshall C Page, John Gadon, Ann & Edward Galen, Beverly & William Galen, Christie Galen & Gannett Marshall, Morris Galen, Kathryn A Gallagher, Jake Gamage & Emily Weltman, Shawna Gandy & Stephen Walton, Jean Gargan, Kathryn L Garland, David B Garlock, Alice & Richard Garrett, Ann S Garrett, Valerie J Garrett, Mark Garzotto & Anne Myrthue, Robert Gassner & Kristin Wolff, Barbara Gasuen, Jason Gates, Sylvia Breed Gates, Chris Gauger & Lee Leighton, Jerome & Maria Gauthier, Elise Gautier & Bill Keene, Jennifer Gavin, Carla Gay & Miriam Friedman, Mark & Martha Gazeley, Janet & Richard Geary, Donald Geddes & Mona Todd, Robert Geddes, Joyce & Ray Gece, Stanley Geffen & Adrienne Souther, Brian & Julie Gefroh, Janice & Michael Gefroh, Erna Gelles & Alan MacCormack, Gail Gengler, Evelyn Georges, Mary Ann Gernigliaro, Bev & Ian Getreu, Christopher Ghoramley, Melody Ghoramley & Kyle Kroker, Richard Gibson & Carol Peterkort, Richard & Signa Gibson, Wallace Gibson, Dr & Mrs Richard Gicking, Lisa Gidley & Douglas Wolk, Jeff Gierer, Barbara & Jerry Giesy, Janet Gifford, Michelle Giguere, Kaller Gilbert, Shari Gilevich & Manning Welsh, Jerry Gilkerson, Janette & Robert Gill, Christopher Gillem & Deborah Horrell, Mary Jo & Robert Gillespie, Sandra Gilmore, Barbara Gilson & Rich Rollins, David Giramma & Carrie Hooten, David & Laury Girt, Dean Gisvold, Deborah Gitlitz, Kristie & Richard Gladhill, Laraine Gladstone, Arthur Glasfeld & Susan Mikota, Lesley G & Robert Glasgow, Renee Glasgow, Andrew & Nancy Glass, Jonathan & Sara Glass, Gary & Leslie Glasser, Carole & Harry Glauber, Michele Glazer, Nona J Glazer, Karen & Richard Gleason, Sha Gleason, Elaine

Glendening & Scott Klag, Nancy & Rolf Glerum, Molly M Gloss, Nancy J Goering, John & Katherine Goff, Ivan L Gold, Sidney L Gold, Estelle M Golden, Robert H Goldfield, David Goldman & Merilee Karr, Phil Goldsmith & Susan Newman, Alice Goldstein & Donald Oman, Dennis M Golik, Diane & G Michael Golner, John J Goncalves Jr, Kate Gonzales, Jose Gonzalez & Danel Malan, Maria E Gonzalez, Mark A Gonzales, Stephen Goodrich, Sue Goodstein, Sharon M Goodwill, Helen A Goodwin, Katherine & Ronald Goodwin, Gordon & Margaret Noel Trust, James Gorter, John Gosnell, Emily Georges Gottfried, Ira & Julie Gottlieb, David Goulder & Marlene Salon, John C Goveia, Leela Grace, Randy A Gragg, Erin Graham, Stacey A Graham, Ann S Grangaard, Elizabeth M Grant, Mary Grant & Anthony Greiner, Sylvia A Grant, Laura Graser, Sandra J Gravon, Gail & Walter Grebe, David Greenberg & Susan Stein, David R Greene, Mike & Patty Greenfield, Harriet & Mitch Greenlick, Mark & Michele Greenwood, Sheila Griffin & Alan Millar, Joan E Griffis, David & Terry Griffiths, Michael A Griggs, Gretta Grimala, Luke & Victoria Groser, Edward Grosswiler, Harry E & Karen Groth, Janet Grubel & Matthew G Sheinin, Karen Guenther & Michael Sirtori, Dr & Janet Guggenheim, Christina M Gullion, Helen Gundlach, Peter D Gunn, Stephen Guntli & Chrisse Roccaro, Atul & Banita Gupta, Allen Gurney & Beth Levy, George Gust & Lani Miller, Lorraine Guthrie & Erik Kiaer, Bija Gutoff, Gilbert & Marjorie Gwilliam, Dave & Joy Haack, Evan Haas, Seymour Haber, Lucinda Hackman & Paul J Hughes, Robert W Hadlow, Jane Hagelstein, Christine Hagerbaumer, Chris Hagerman & Molly Rogers, Gary W Hahn, Patricia Haim, Alice Vaux Hall, Carmen Hall, Jon R Hall, Martha & William Hall, Mr & Mrs W Dennis Hall, Jane Halling, Elaine & William L Hallmark, Daniel & Karen Halloran, Brad & Katrina Halverson, Wendy Hambidge & Craig Redfern, David & Siri Hamill, Molly L Hamill & Clive Kienle, Brett & Jessica Hamilton, Joan R & Tim Hamilton, Philip & Rose Marie Hamilton, Susan Hammer, Richard Hammerschlag, Alison Chislett & David Hammond, John L Hammond, Rosalie Hammond, Thomas & Woehsa Hampson, Christopher & Melanie Hampton, Jamey Hampton & Ashley Roland, James Hamrick Jr, Alan Hanawalt, Anne & Fran Hanchek, Virginia Hancock, Gail & Irvin Handelman, Janice Handsaker, Julie & Seymour Hanfing, Barbara & Jack Hansen, James P Hansen, L C Hansen, Lisa Hansen, Margot E Hansen & William Jones, Mary Kay & Thomas A Hansen, Stewart Hansen Jr, Amelia & Fred Hard, Thomas M Hard, Ulrich Hardt, Elicia Harrell, Pat Harrington, Adrian & Caroline Harris Crowne, Diana B Harris & Gary Piercy, Mary Harris, Nancy L Harris, Richard Harris & Susan Mandiberg, Susan & Todd Harris, Brooke Harrison, Calvin H Harrison & Cal Sims, Jeanne & Michael Harrison, Betty Harry, Joan Hart, Martha S Hart, Mike & Rochelle Hart, Tom & Wendy Hart, Deborah Hartman, Dominic Hartmann & Kay Spielman, Gary & Lynne Hartshorn, Andrew & Cynthia Haruyama, Jan & Tom Harvey, Susanne Hashim & Tom Manley, William Haskell, Cathy J Hastie, Donald Hastler, Betty Hatch-Troseth & Mark Troseth, G Ann Hatfield, Susan Hathaway-Marxer & Larry Marxer, David Hattner, Judith Hatton, Sonja L Haugen, Marna Hauk, Sarah J Hauser, Kohel Haver & Mary Michael, James D Hawes, Deborah & Richard Hawkins, Nancy E Hawkins, Jeff Hawthorne, Rachel T Hayashi, Susan Hayden, Amy & Robert Hayes, Gretchen Hayman & Cloyce Spradling, Don Hayner & Helen Richardson, Susan Haywood, Robert Hazen, Julie & William Headley, Lawrence Heald & Deborah Rankin, Dido & Michael Heath, Miriam Hecht & Ivan Zackheim, Dennis & Judy Hedberg, Marypat & Steven Hedberg, Lori Hedrick & Mark Helfand, Kathleen Hegg, David R Heil, Christine & James Hein, Maria Hein & Kermit McCarthy, David & Giuseppa Heineck, Fritz G Heinrich, James Held, Mary Helikson, George & Robin Helm, Christopher & Debora Helmsworth,

Theodore Helprin, Doren G & Ray M Helterline, Douglas Henderson & Rebecca Pepper, Gina S Henderson, William Hendricks, Karen Henell & Gregg McCarty, Morton Henig, April Henry, Jeanne Henry & Douglas Sherman, Mary & Peter Hepokoski, Donna & Jerry Heppell, Emily W Herbert, P Sydney Herbert, Robert Hercey, Shirley & Terry Hercher, Jane & Kenneth Hergenhan, Freya & Richard K Hermann, Helen Herner, Celia & Kimberly Heron, John E & R Jane Hershberger, Edward & Leah Hershey, Joe & Nancy Hertzberg, Andrea Herzka & Joshua Schindler, Debrah & Quintin Hess, Lynda J Hess, Shirley Hess, William J Hetzelson, Gary Hewitt, Stephen Hewitt, Carol & James Hibbs, Joseph C Hickerson, Sue Hickey & Sheldon Klapper, Marcia & Scott Hicks, Mary Hicks, Happy W & Henry M Hieronimus, Kira Higgs, G Mel & Valerie G Hill, Linda S Hill & David Lowell, Margaret & Tim Hill, Rebecca Hill & John Parks, Carmen Hill Sorenson & Paul Sorenson, James & Veronica Hiller, Kay Hilt & Robert Thinnas, Dave & Molly Hilt, Sally A Hinatsu, Susan Hinken, Mary Hirsch & Yoshiaki Shimizu, Kirk Hirschfeld, Michael & Suzanne Hiscoc, Emily Hitchcock, Wendy Hitchcock, Poh Leng & Yen Ho, Jill & Kent Hoddick, Marilyn & Robert Hodson, Beverly Hoeffler, Lisa Jean Hoefner, Joan Hoffman, Joe Hoffman, Michael Hoffman & Susan Pickingrope, Jane Hoffmann, Jane & Tom Hogan, Albert Hoguet & Helen Lawrence, Ned & Sarah Holbrook, Gary Holcomb, Gretchen Holden, Char & Thomas Holland, John Holloran, Mark Holloway, Bill Holmes & Lynn Partin, Molly Holsapple, Laurie & Steve Holser, David A Holt & Anne M Suminski, David J Holt, Kathryn Holt, Andrew & Kelly Holtz, Samantha & Steven J Hopf, Don & Jeanette L Hopkins, John & Linda Hopkins, Robert B & Terri M Hopkins, Robert Samuel Hopkins, Patricia Horan, Eric & Keena Hormel, Jeff Horne, Anne Horner, Scott Horngren & Yone C McNally, Philip Hornik, David A Horowitz & Gloria E Myers, Della & Irving Horowitz, Victoria M Horton, Cynthia J Horvath, Sheryl Horwitz, Manford Hotchkiss & Mary Ryan-Hotchkiss, Hillary Hotelling, Donald & Lynnette Houghton, Emily & Russell House, Richard & Rosa Housman, Ann & Brook Howard, Carol & Harold Howard, Kimberly M Howard, Pamela & Robert Howard, Claudia J Howell, Gisela & Roger Howlett, Brian & Carolyn Hoyt, Ann & Jerry Hudson, Charles Hudson & Angela Van Patten, Kris & Steve Hudson, Carrie T Huffman, Scott Huffman, Suzanne Hughes, Bryan Hull, Joseph Hull, Lajeane Humphries & David Ritchie, Cecelia & Robert Huntington, James M Hurd, Janet Hurst, Bernice G & Harold M Hurwitz, Brynna Hurwitz & Timothy Van Wormer, Georgia L Hussey, Beth Hutchins & Pete Skeggs, Ken & Pamela Hutchins, Judith Hutchison, Beth Hyams, Townsend Hyatt & Emily Karr, Gryid Hyde-Towle & Richard Twyle, Benjamin Ignatowski, Cheryl Ikemiya, Edward & Rachel Immel, Karin J Immergut, Georgene S Inaba, Fred Ing, Arnetta Ingamells, Lane Inman & Erin Johnson, Martha G Irvine, Elizabeth & William Irwin, Carol & Rabbi Daniel Isaak, Alyssa Isenstein Krueger & Robert Krueger, Nancy Ives, Michael & Patricia Ivie, Anne & Billy W Jackson, Glen & Marilyn Jackson, Kathryn Jackson, Stephen & Vicki Jackson, Gertrude & Steven Jacobs, Gary & Patricia Jacobsen, Toni Jaffe, Walter Jaffe & Paul King, Gregori Jakovina & Larry McDonald, Sandra Japel & William Siggelkow, Anne & Peter Jarvis, Susheela Jayapal & Brad Miller, Louise Jayne, Joanne Jene, Donald & Mel Jenkins, John L Jenkins, Linda & Richard Jenkins, Paula Holm Jensen, Robert Jensen, James Jerde, Betsy & Jerrold Jeronen, Linda & Todd Jessell, Basil & Sarah Jesudason, Jason Job & Sheila Murty Job, George & Phyllis Johanson, Norma Johanson, Michelle Johansson, Judy Johndohl, Ansel & Susan Johnson, Christopher B Johnson, Dennis C Johnson, Emma Lou Johnson, Erica L & Lance Johnson, Isabel Johnson, James R & Robin Johnson, Jerold E & Sheila Johnson, Leila M Johnson, Mitch Johnson & Margaret Mitchell, Nina E Johnson & Jeffrey Tashman, Patricia

L Johnson, Patricia W & Stephen Johnson, Ronald Johnson, Sarah & Weston Johnson, Sharon A Johnson, Frances L Johnston, Carol & Harlan Jones, Charles P Jones, Grant Jones, Sally Jones, Wallace W Jones, Elizabeth Joseph, Jean & Richard Josephson, Jeff Joslin, Kathleen & Robert Joy, Arlene & Igo Jurgens, Patricia A Jussila, Sally Kabat, Joshua Kadish & Elizabeth Maas, Drummond Kahn & Daphne Teals, Marcia Kahn & Howard Rosenbaum, Mike & Sherrie Kaiel, Betsy & Marvin Kaiser, Dick Kaiser & Jinny Shipman, Timothy A Kalberg, Jennifer & Mark Kalenscher, Rebecca & Robert Kalez, Barbara Kalil, Carlos Kalmar, James G Kalvelage & Barbara LaMack, Patricia M Kalvin, Alisa D Kane, Pamela J Kane, Henry J Kaplan, David Kaplin, George N Karaffa, Diane Karl & Matthew Riddle, Matt Karlsen & Jennifer O'Connor, Karen Karlsson, George & Kristine Karnezis, Keith Karoly, Daniel & Susan Karr, Allan E Karsk, Chandramouli Kashyap, Barry & Carol Kast, Alison Kastner & David Kirchmeier, Jan & Steve Katz, Lori Katz, Aphra & Richard Katzev, Ellen Kaufer, Jeff & Teresa A Kaufman, William Kaufman, Jeremy Kaye, Sivia Kaye, Arthur & Virginia Kayser, Bruce D Kayser, Gordon & Katherine Keane, Jane Keefer, Patrick Keene, Julie A Keil, Susan D Keil, Anthony & Karyn Kell, Jayn & Sherman Kellar, Amber & Mark Keller, Rosanne Keller, Carla L Kelley, Kirk Kelley, John C Kelly, Katherine & Sean Kelly, Susan Kilduff Kelly, Douglas Kelso, Judith & Larry Keltner, Edward & Elaine Kemp, Ann Kendellen, Nancy G Kennaway, James & Rhonda Kennedy, Rosemary Kenney, Alfred & Judith Kenning, Cynthia J Kenyon, Helen Kerner, Diane C Kerns, David Kerr, Catherine C Kershner, Janice & Mark Kettler, David & Kelly Keys, Yasmin Khajavi & Aaron Poresky, Nancy & Richard Kiebertz, Heather Kientz, Lee Kilbourn, Nancy & Van Killian, Carol S & Jeffrey M Kilmer, Ernest & Johanna Kim, Carol J Kimball, Anne Kimberly, Doris & Eric Kimmel, Helen & Neil Kimmelfield, Anna S King, Jeffery C & Jessie Kitts King, Jim & Lois King, Lawrence R King, Mary L King, Ann & Bob Kingston, Dan Kinney, Keith Kinsman, Constance & William Kirby, E Paul & Monica A Kirk, Stephen P Kirsh & Donna Prinzmetal, David O Kish, Stephen & Susan Klarquist, Mary Ellen Klein, Joel Kleinbaum, Judith Kleinstein, Julie Klement, Josephine Kleivit, Nathan Kline, Jeanette Kloos, Charles & Rita Knapp, Kristan Knapp, Kristina Knight & Eric Wallace, Susan Knight & Glenn Lamb, Robert Knox, Mark & Wendy Knudsen, Carol & Michael Knutson, Daniel Koch, Alice & Peter Koehler, Patricia Koehler, Bruce Koepke, BettyLou Koffel, Michelle & Todd Kohlbush, Sandra Kohn, Curt Kolar & Georgann Wingerson, Murray Koodish, Theodore & Virginia Kootz, Michiko U Kornhauser, John & Linda Koser, Karl Kosydar, Lori & Paul Kovacevic, Charles & Gloria Kovach, Blaine Eugene Kozak, Ken Kozman, Korleen Kraft, Robert Kraft, John Kral, Tim Krause, Kathleen Krider, Barbara & William Krieg, Tammie & Vic Krisciunas, Gerbeil & Shakuntala Krishnamurthy, John Kroninger, Jean S Krosner, Jeffrey & Susan Krow, Allyson S Krueger, Gretchen Krugel, Glenna E & Roy O Kruger, Anna Kuang, Patricia Kubala & John Mills, Tom Kuffner, Becky Kuhn, Grace Kuhns, Anjani Kulkarni, Lynn Kulongoski, Kathryn Kunst, Chester & Louise Kurzet, Charles & Donna Kuttner, Dan & Joan Kvitka, Jerome & Mary LaBarre, Ted R Labbe, David Labby & Sarah Slaughter, Lore Labby, Karen Labinger, Suellen Lacey & V Michael Powers, Matthew Lachmann & Robin Scholetzky, Janice E Laird & Lawrence A Miller, Bromleigh & Mary Lamb, Stephen Lamb, Roy D Lambert, Paul Lambertsen, Ray & Terry J Lambeth, John Lambie & Martha Thelin, Cathy & Lorán Lamb-Mullin, Monique Lampe, Aaron & Barbara Lance, Robert & Sally Landauer, Scott Landfear, Abby Wool Landon & Richard Stark, Brooke & Christopher Landon, Patricia A & Thomas M Landye, Dee Lane, Melody D Lang, Virginia Lang, Mary Langtry & James D Norris, Helena & Milton Lankton, Jerry Lansdowne, Jewel & Ronald Lansing,

Elizabeth Large & Blaine Morley, Alice & David Larsen, Dan & Janet Larsen, Douglas Larson & Sarah J Ryan, Joan Larson, Margaret Larson, Steven Larson, Claudia & John Lashley, Scott Latham & Beth Woodrow, John P Laursen, Irwin Lavenberg, Gary LaVenture & Ellen Lindquist, Steve Laveson, Howard D Lavine, Emmy & William Lawrence, John I & Sally C Lawrence, Julie Lawrence & Michael Wells, Dr Anne Lazar, Cassandra Leach, Edward Leager & Mary Regan, Jane & John Lebens, Darrell & Jaime Leblanc, P Jayne Lebsack, Erin Leddy, Barbara A Lee, Dolores Lee, Elisha Lee, Esther & Marshall Lee, Georgia M Lee, Gloria F Lee, Henry Lee & Marilyn Slotfeldt, Karl Lee & Roberta Jortner, Kate & Parker Lee, Marcia K & Thomas C Lee, Perry Lee, Robert L Lee, Edward & Mindy Leek, Ermalouise & John J Leeper, Katharine F Lefeve, Jordi Lehmann, Dona Lehr, Mr & Mrs J William Leighton, Gregory Leiber, Heidi & Peter Leineweber, Francis Leipzig, Bonnie T & Michael W Leiser, Kristin Lensen & David Whitaker, Moshe Lenske, Karen & Peter Leonard, Lois Leonard, Marilyn & Sandy Leonard, Richard H Leonard, Jan & Rorie Leone, F Richard & Shannon Leonetti, Libbi J Lepow, Ken Lerner & Katherine McDowell, Jerry & Judith Lesch, Esther Lev, Harriet K Levi, Carl Levin & Laura Zalent, Jon & Sheila Levine, Shari Lee Levine, Miriam Levitt & Michael Sestric, Alyson Levy, Jonathan Levy & Nancy Ann Stone, Stuart Levy, Joyce L Lew, Dorothy & John C Lewis, Gail & John Lewis, Marlyn Lewis, Matthew C Lewis, Nolan Lewis & DeAnn Welker, Richard A Lewis, Sandra Lewis & James Rosenbaum, Scott Lewis & Sarah Slipper, Muriel Lezak, Leoneore Licht & Paul Miller, Jon Lieber, David & Donna Lieberman, Margaret E Liebert, Anne & Margaret Lieder, Donald Lief, Susan Lienhart & Campbell Richardson, Jacqueline & Mitchell Lifton, John Light, Joyce G & Ted Liljeholm, Marie Lilly, Chung-Yee Lin, Hans A & Helen T Linde, Sarah Linden, David Linder & Darsee Staley, Grant Lindquist, Charmaine C Lindsay, Craig Lindsay, Carol & Robert Lindstedt, Roderick Linse, Meryl Lipman, Michaela & Steve Lipsey, Karen Liska, Judith K Litt, F Leo & Sharon Little, Lori Livingston, Marsha B Livingstone, Paul & Sydney K Lizundia, David & Mai Wun Lo, Alan Locklear & Marie Valleroy, Barbara Loehr, Jan Loewen, Martha Logan, Mary Logan & Randy Tucker, David A Lokting, Robert Lokting, Kira Lombardozi, Barbara F & Ralph L London, John Loomis & Jackie Peterson-Loomis, Sharon Loomis-Malin, Una Loughran, Kenneth & Ruth Love, Byrne & Peggy Lovell, Eric & Lorna Lovell, Peter Lovely & Sherrie Wolf, Douglas & Theresa Lovett, Steve Lovett & Connie Sullivan, Gary & Jerrie Lovre, Diane & Richard Lowensohn, Janet & Robert Loy, Mary Ann Lubich, Stephanie Luciano, Gwen & John Luhta, Randall & Teri Lund, Mary Anne Lundstrom, Theodore Lundy, Marvin & Sylvia Lurie, Susan Lutzenhiser, Tanja Lux, Dorothy Lyman, Jeanne & Steve Lynch, William Lynch, Keely & Michael Lyons, Mary & William Lyons, Mary L Lyons, Terrie A Lyons, John L MacDaniels & Kathleen Pierce, Diane & Tom MacDonald, Jean MacDonald, Steve MacDonald & Laura Mehren, Kyra MacIvreen, Darel H & Diana H Mack, Elizabeth & James MacKay, Jodie & John MacLean, Eva & James MacLowry, Andy & Laurel MacMillan, Barbara Macomber & Richard Ross, Denny Macomber, Monteith Macoubrie, Patricia MacRae & Timothy Rowan, Paula Madden, John Madison, Gary Maffei, Jerome & Joanne Magill, Jeanne Magmer, Patti Magrid-Volk & Michael Volk, Cherie & Warren Maher, David Maier & Kaye Van Valkenburg, Andra & Michael Makler, Terri & Theodore Malaska, David & Karen Malcolm, Sharon Malek, Mary Maletis, Peg Malloy, Jeff & Lynn Malzahn, Deborah Mandell & Roy Pulvers, Mary Manilla, Paula Manley, Belle & Jason Mann, Charlene & Edward R Mann, Lois Manookian, John & Renee Manson, Linda H Mantel, Richard Marantz, Steve March, Gary Marchant, Kelley & Phil Marchant, Nino Marchetti, Judith Margles & Steve Wasserstrom, Roberta

Margolis & Sheldon Renan, Suzanne & Thomas Marineau, Beatriz Marino, Elizabeth Y & George Marino, Phyllis J Markee, Robert Markle, Karen Marks & Michael L Wilson, Marley Brown Lumber Service, Sharon Maroney & Dan Murphy, Joan Marquis, Carol Marr & Carol M Vreeland, Becki Marsh, Judy Ice & Robert Marshall, Lisa J Marshall, Donald E Martens, Colleen & Rod Martin, Douglas G Martin, Eric Martin, Jeffrey A Martin, Kenneth & Nancy Martin, Alice & Peter Martindale, Andrew & Lori Mason, Mary Ann & Dr Oliver Massengale, Gordon Mathern, Janice Mathern, Len & Sharon Mathes, Robert Matheson, Daniel W Mathews, Anne E Matson, Robert K Matteri, George R & Marietta Matto, Suzanne Mattox & Anne Parker, Joanna Matyska, J S & Robin May, Carol Mayer-Reed & Michael Reed, Joan C McAllister, Larry & Lynn McAllister, William M McAllister, Gwyneth E McAlpine, Mary E McAndrew, Carolyn & Steve McBride, Heidi McBride, Charles A McCarthy, David C & Gloria C McCarthy, A Ronald & Marlene McCartney, Mary C McCarty & Lieselotte Zorn, Louisa & Standish McCleary, Lynn McClenahan & Gregory Smith, Gordon L & Marzenda McComb, Charles W McConnell, Vicki S McConnell, Win McCormack, Bill McCracken, Sally McCracken, Carol & Jack McCreary, Judith & Michael McCuddy, Sue-Del McCulloch, Eileen McDermott, James McDermott, James P & Laura McDermott, Susan McDermott, Dr & Mrs Robert J McDevitt, Charline & Ernie McDonald, Douglas C McDonald, Isabel McDonald, Marilyn McDonald & Wilford Weeks, P Marilyn McDonald, Yvonne McDonald, Karin & Tim McDonough, Stephanie McDougal, Elizabeth & Patrick McDougall, Carey & Doug McElroy, Bentson & Carolyn McFarland, Bruce & Linda McGavin, Mark McGranaghan & Suzanne Munro, Bob McGranahn & Carole Shellhart, Moriah M McGrath, Michael & Sylvia McGregor, Ethel F McIlwraith, James J McIntyre, Gregg & Helen McKee, Darlene McKenzie, J Cameron McKernan, Heather & Phil McKnight, Anne E McLaughlin, Kathryn McLaughlin, Patrick McLaughlin, Bonnie McLean, Diane & William McLean, Janet McLennan, Timothy McMahan & Maria Nicholson, Paul & Sheila McMahon, Megan L McMorran, Carolyn & Jack McMurchie, Michelle V McMurtry, Tom McNamara, Dylan & Heidi McNamee, Sarah McNary, Claudia McNellis, Victoria McOmie, Kate & Stase P McPherron, Jon & Marilyn McWilliams, John Meadows, Mary & Robert Medley, Richard Meeker & Ellen Rosenblum, Bruce Melzer & Robyn Urbach, Dava Mendenhall, Barbara Mendius, Linda Meng, Csaba Mera, Betty Merrill, Clarence & Colleen Mershon, Eric & Sarah Merten, Jim Merzenich, Robert Mesher, David & Margaret Mesirow, Dr Clarisse Messmer & Dr Justin Sharp, Audrey & Jim Metcalfe, Daniel R Metziga, Alice & Paul Meyer, James A & Lora R Meyer, Janet L Meyer, Joe Meyer & Christine Yun, Meyer Memorial Trust, Paulette & Richard Meyer, Jeannette D & William W Meyers, John & Kay Meyers, Gary L Michael & Carolyn Tomei, Jacob Michaels & Emily Myers, Richard H Michaelson, George B Middleton, Louis Miles, Alan E & Lana B Miller, Constance Miller, Crete Miller, Eric Miller & Kelly Wenger, Ervin Miller, Jan & Randolph Miller, Karen & Roger Miller, Lori & Max Miller, Michele R Miller & Robert Schlichting, Peggy Miller, Guenivere A Millius, Laura & Paul Milne, Rae Minten, Vicki & Walter Minkeski, Alison Mitchell, Jason Mitchell, Joseph & Kathleen Mitchell, Melanie Mitchell, Lois & Oscar Mock, Joe Moenich, Lorinda & Raymond Moholt, Marc Monaghan & Jill Sherman, Chris Monlux, Dale & Monica Monroe, Mary A Monson, Daniel & Kathryn Montag, Anthony Montanaro, Jim & Shannon Moomaw, Kathleen Moon, Melanie Moon, Cynthia & James Mooney, Ben Moorad, Alice & Thomas Moore, Allison & Charles Moore, Dolores S & Robert H Moore, Madeline Moore, Margaret Ann Moore, Miriam Moore, Jean Moore-Vollmer & William Vollmer, Geoffrey & Lauren Moorman, Laurence

Morandi & Karen Pazucha, Leslie & Robert Morehead, Heather & James Moreland, Peggy & Robb Moretti, Candace & Douglas Morgan, Carol N Morgan, Connie Morgan, David Morgan & Susan Wladaver-Morgan, Jeffrey Morgan, Susan Dolowitz Morgan, VeAnna Morgan, Janet G Morris, Patricia Morris-Rader & Donald Rader, John Morrison, Nathaniel D Morrison, Carole E Morse, Paul Mortimer & Mary Starrs, Audrey Moser, Diane Moskowitz & Rick Seifert, Patricia & Robert Mossbrucker, Gregory & Rebecca Mowe, Thomas Mowe, Martha Havens Moyer, Don & Monica Mueller, Gail & Robert Mueller, Marc & Pauline Mueller, Marcia Mueller, Patrick Mueller, Deanna & Wilfried Mueller-Crispin, Joanne Burke Mulcahy, Jean & William Mulette-Bauer, Stephanie Mulligan & Laura Widener, Christina & John Mullooly, Alan & Anne Mundal, Matti Munson, Collin Murphy, Jamie & John Murphy, Joan Murphy, Kathleen M Murphy, Walda Murray, Lloyd A & P Maureen Musser, Brian Myers & Ellen Walkley, Catherine & Mark Myers, Kate Mytron, Hajime & Pamela Nagashima, Karen Nairn, Julie Nakao, Phillip M Nameny, Joan A Nardi, Marian Natwick, Hester H Nau, Cynthia Nawalinski & Charles Turner, Barbara Nay, Fred R Neal, Vinita Neal, Chris & Tom Neilsen, Kimber Nelson, Kristine & Steve Nelson, Kurt & Sandra M Nelson, Linda Nelson, Luella Nelson, Madeline B Nelson, Ralph & Susan Nelson, Teri Nelson, Alan T Nettleton & Olivia L Smith, Allen Neuringer, Harold Nevis, Nan Newell, David & Marjorie Newman, Devon & Mark Newman, Barbara & Miles Newmark, Herbert & Jeanne Newmark, James & Marilyn Newton, Thomas Le Ngo, Kieu-Oanh Nguyen & Michael Roth, Angela & Robert Nicholas, Heidi L & William D Nichols, Jeffrey Nicholson, Anne & Paul Niedergang, Chris & Moira Nielsen, Donald Nielsen, Jessica Niggemann, Dawn J Nilson, Linda & Stanley Niman, Joe & Nanette Niski, Ryan Niswonger, Anne & David Noall, Eunice Noell-Waggoner & Don Waggoner, Peggy M Nolan, Donna G Noonan, Elaine & Robert Noonan, Barbara A Norin, Norris, Beggs & Simpson, John & Sharon Northe, Dan & Kathryn Norton, Theodore L Norton, Elizabeth & Robert Noyes, Kandis Brewer & Robert Nunn, Frieda Nusom, John & McKay Nutt, Mary Oberst, Allison & Denis O'Brien, Michael O'Connell & Kristin Seitz, E Barry & Karen D O'Connor, James F Ofsink, Tatsuro Ogisu, Heather B Ohana, Mikio & Sara Ohgushi, George P & Reba O'Leary, Audrey & Paul E Oliver, Stephanie Oliver, Margaret Olney, Deborah & George Olsen, Jory Olson, Molly & Stephen C Olson, Jean Omelchuck, Julie Omelchuck & Jeff Wright, Deanna Othoudt & Ben Waterhouse, Erika & Jack Orchard, Oregon Community Foundation, Dave & Sarah Orleans, Ruth Orloff, Beverly & Milo Ormseth, Laura Orr, Beverly Orth, Charles Orwig, Alan & Teresa Osborne, Peter & Terry Osborne, Diarmuid & Maura O'Scannlain, Boyd & Dorothy Osgood, Patricia O'Shea, Michael Ossar, Dennis Oster, Elsa Ostergaard, Jo Ellen & Tom Osterlind, Ella Ostroff, Bonita & Jeff Oswald, Paul Otis, Catherine Otto, Elisabeth & Jerry Ouellette, Frances K Ousley, Paula Ousley, Jennifer L Owen & Marcel Rodriguez, Barbara Page, Victor Paguia, Jan E Pailthorp & Gordon West, Ken Pallack, Callie Pappas, Eugenia & Sam Pardue, Cynthia & Ronald Parker, David C Parker & Annie Popkin, Rev Dennis Parker, Edwin B Parker & Frances G Spigai, J Scott Parker & Ellen Vanderslice, Katherine Parker, Susan K Parker, Suzanne Parry, Barbara V & Philip F Parshey, Forrest Parsons, Arthur & Jane Partridge, RuthAnn Parvin, Frank Pasquale & Barbara Prowe, Marabeth C Passannante, Sheila Pastore, Giridhar Pasumamula, Karen Pate, Robert & Susan Pater, William J Patten, John Stuart & Jollee Patterson, Judith Patterson, Dale & Merrilyn Patton, Shalem & Will Patton, Elaine Paul, Fritz Paulus & Jennifer Viviano, Dia Paxton, Susan E Payson, Aaron Pearlman & Sacha Reich, Gordon & Sondra Pearlman, Anne & Dave Pearson, Chloe & Frank Pearson, Pamela Peck & Thomas Van Raalte, Richard Peck, Donal & Janet Pedersen, Kristen & Rich

Pedersen, Martha Pellegrino, Catherine & Rinaldo Pelosi, Barry Pelzner & Deborah Pollack, George & Sharon Pender, Evan Penfield, Audrey Perino, Lake Perriguet, Cheryl Perin, Elizabeth Perris, Charlotte Ann Perry, Christine Perry, James & Lisa Peters, Joan & Mark Peters, Marilyn & Richard Petersen, Paulann Petersen, Barbara & Gary Peterson, Charley Peterson & Susan Sater, Christopher Peterson, Linda Peterson, Marilyn C Peterson, Richard Peterson & Dianne Sawyer, Robert Peterson & Suzanne Sigafoos, Andrea Petkus, Jennifer Petrolati & John Shepski, Jean E & Ugo Pezzi, Claudia & Dale Pfenning, Ann & Charles T Pflingsten, PGE Employee Giving Campaign, Scott Phillips, Ann & Robert Phillips, Michael Phillips, Wallace W Phillips, Gwendolyn Pierce, Lucille H Pierce, Mary Jo & Richard A Pierce, Gail & Phil Pincus, B James Pinkerton, Nancy Pitney, Frank Pittelli, Jeffrey Pittman, Shannon & Steve Planchon, David & Lisa Platt, John Platt, Playbills NW, Kathryn Plowman, Diane Plumridge, Amanda Plyley, Charles & Ruth Poindexter, Sandra Polishuk, Eiko Politz, Orianne & Richard Polley, Dianna & Michael Ponder, Carole Pool, Wendy L Popkin, Ken Popper, Michael Port, Portland General Electric Company, Judith Posey, Marita & Ronald E Postma, Dee Poth, Donald Potter, Jerry Powell & Judy Roupf, John & Katrina Powell, Johnny & Shari Powell, Douglas & Kathleen Powers, Scott O Pratt, Betsy & Wallace Preble, Joy Pretcher, James C Price, Susan Prindle, Dawn & Sam Prochovnic, Holly J Pruet, Evelyn & John Prutsman, Betsy & David Ptak, Benjamin & Lillian Pubols, Kenneth E & Miriam W Puckett, Debbie & John Purcell, Gerri & John Pynch, Sania Radcliffe, Michael Radway & Stephanie Vardavas, Stephen Raheer, Richard & Wendy Rahm, Habib & Lidwien Rahman, Christine E Rains, Sarda Rajkumar, Willa Ralphs, Carla Ralston, Saraswathi & Srinivasan Raman, Valeria I Ramirez, Rampant Creative Inc, Emily Rampton, Esther Rand, Guy A & Kimberly W Randles, Narayan Ranganathan, Nancy A Rangila, Linda J Rankin, Michael R Rankin, Judith L Ranton, Arlene & Ravid Raphael, Molly & Ted Raphael, Gustavo & Remedios Rapoport, Catherine Rasmussen, Tracy Rattelmann, John & Judy Rau, Mary & Richard Raub, Christopher Rauschenberg & Janet Stein, Carol & David Rawlinson, May Rawlinson, Robert Rawson, Hugh & Jeanne Rayburn, D Stephen Raymond, Jamie M Rea, Bonnie & Peter L Reagan, Mary Rechner, John S & Kelly Reece, Maureen Reed & Patrick Walsh, Linda A & Richard G Reedy, Richard Rees, Betsy & Rich Reese, David & Sharon Reese, Edward J Reeves, John & Mariah Reeves, Marjorie A Reeves, Michael Reff, Elizabeth & James Reinders, Jose Reis, Betty & Jacob Reiss, Jan & Lyle Remington, Byron Rendar, Joan Renie & Greg Watson, Dr Vikki Rennick, Evan & Jennifer Reynolds, Gary & Susan Reynolds, Joy Rhodes, Barbara & Charles Rhyne, Errol Rich, David & Martha Richards, Deniece & Thomas Richards, Roberta M Richards, Gaye & James Richardson, Julie & Larry Richardson, Mark Richardson, Forrest & Rae Richen, Marilyn Richen, C Scott & Nancy Richman, Katherine Richman, Amy Richter, Linda R Rickert, Flauren Ricketts, Eva Rickles, Lucille Rieben, Leslie Riester & Tamara Sorelli, Brian M Riney, Jeffery Ring, Joan & Marvin Rittenberg, Karly Ritter, James & Rita Rivera, Claire & George Rives, Joanne & Steve Rizzo, William Robbins & Sharon VanSickle-Robbins, J T Adrian & Susan Roberts, Kirkland Roberts, Laurel & Lawrence Roberts, Mark & Mary Roberts, Rebecca & William Evan Roberts III, Anne K Robertson, Barbara A Robertson, Brad & Trina Robertson, David A Robertson, Michael Robertson, Elaine Robin & James P Scott, Arlene Robinson, Gail Robinson, Judith & Samuel Robinson, Linda Robinson, Rebecca W Robinson, Ruth Robinson, Philip Roche & Sharon Schomer, Laura Rochelouis, Brenda Rocklin, Lee Rodegerdts, Jeffrey N Roehm, Charlene & John A Rogers, Elinore J & James Rogers, Shirley Rogers, Wallace Roghair, Janice I & Richard V Roise, Gayle S Romain, Forrest C Romig, Carolyn & Howard

Rondthaler, Mary Rose, Barbara & Thomas Rosenbaum, Lois & Richard Rosenbaum, Steven Rosenbaum, Gigi Rosenberg, Richard & Rochelle Rosenberg, Robert Rosenberg & Barbara Sestak, Charles S Rosenblum, Phillip Stuart Rosenfeld, Rosemarie Rosenfeld, Katherine Rosenheim, Charles & Miriam Rosenthal, Heather G Rosenwinkel, Fredrick Ross, Linda Roth, Jacqueline & Nick Rothenberg, Edward A Rouffy, Virginia P Rouffy, Maryann K Roulier, Jon Roush, Mr & Mrs Gerard P Rowe, Jane Rowley, William S Royce, Cara Rozell, Judith & Laurens Ruben, Marvin Rubenstein, Jade Rubick, Charlotte & Richard Rubin, David Rubin & Ronald Vandongen, Erica Rubin & Tom Swanson, Glenn Rubin, Deanne & Richard Rubinstein, Erik & Julie Rudin, Steven & Wendy Rudman, E John Rumpakis, Betsy Russell & Dennis Steinman, Paul Russell, Charles D Russum, William Rutherford, Lark W Ryan, Jean Rystrom, Marolyn Sabala, Susan M & William H Sack, Halle & Richard Sadle, Samuel R Sadler, Dan & Molly Sadowsky, James K Sager Sr & Diane Thelen, Shirley & Thomas Sagerseer, Carrie Saito, Linda & Michael Salinsky, Herbert R Salisbury, Darrell Salk, Carl Saltveit, Mark Saltveit & Olga Sanchez, Cory Samia, Beth & Milton Sammons, Catherine Samson, Faye Samuels, Sahni Samuelson, Charles Sanderson, Peter Sandrock, Kerry & Steve Sanford, Jeffrey D Sapiro, John T Sarr, Deborah Sather & Joel Wilson, Vincent Saulino, Tad Savinar, Christina Scarzello, Steven P Schad, Wally Schaefer & Sue Tintinger, Janet Schaeffer, Bruce & Patricia Schafer, Anne J Schagen, Robert Schatz, Beulah & Sam Schaeffer, Amy L Scheele, Ted Scheinman, Barbara & Peter Schenck, Ryan Schenk, Jean & Sheldon Schiager, Patricia Schleunig, Jamie Schlueter, Dianna Schmid & Kel Snyder, Arthur & Sarah Schmidt, Marcia Schmidt, Tim Schmidt, Rosalie B Schmitz, Beverly S Schnabel, Willa Schneberg, Anita M & Jerry B Schneider, Francis Schneider, K C Schneider, Carl Schnoor, Judith A & Robert Scholz, Penelope Schott & Eric Sweetman, Greg & Jennifer Schramm, Marc & Meagan Schuette, Barbara & Juergen Schuetze, Christine Schulbach, David & Suzanne Schulherr, John & June Schumann, Katharine Schuyler, Valerie Schuyler, Schwabe, Williamson & Wyatt, Barbara & Jack B Schwartz, Elizabeth Schwartz & David Smith, Janet & Mayer Schwartz, Marcy & Richard Schwartz, Rich Schwartz, Karen Schwartzrock, Peggie Schwarz, Wayne Schweinfest, Ralph Schweinfurth, Mary Schwenninger, Heidi Schweter, Coreen & Kim Scott, David & Lori Scott, Marilyn K Scott, Virginia Scott, William C Scott & Kate Thompson, Geoffrey & Lois Scowcroft, A Varner Seaman & Robyn Steely, Annie M & Richard N Seemel, Paul S Sehdev, Barbara & John Seibert, Galen Seitz & Jacqueline Villnave, Mary M Seitz, Ruth Selid, Cindy L Selig, Seller Engine Software Inc, Diana & Jerry Sellers, Heidi Senior, Anne Senters, Jo M Senters, Penny & Peter Serrurier, David & Frances Sessions, James & Judith Seubert, David & Joan Sexton, Susan K Seyl, BJ Seymour, Ernest S Seymour, Deborah & Harry Shaich, Rosalind Shapiro, Lauren S Shapton, Joan & Mike Shaughnessy, Peter Shaver, Gary Shaw, Gilbert B Shaw, K C & Mary Shaw, Ann & David Shearer, Carolyn & George Sheldon, Arlen & Rita Sheldrake, Elisabeth Shellan, Mylen & Roz Shenker, Elizabeth Shepherd, Scott Sheppard & Lisa Steckley, Joan & Paul Sher, Freda Sherburne, Isabel A Sheridan, Karen Sheridan, Ulysses Sherman, Jeremy Shibley & Romalia Stickney-Shibley, John Shipley, Megan & Tom Shipley, Krista & Steven Shipsey, Ben & Kathleen Shirley, Mara & Robert Shlachter, Marilyn & Robert Shotola, Sandra Shotwell, John & Shannon Shoul, Donald & Elaine Shreve, Carol R & William T Shults, Alan & Gwen Shusterman, Stephen Sibelman, David Siegel & Elaine Smith, Lynne Siegel, Mark Siegel, Nancy Siegel, Sandy B Sieglinger, Tara L Siegman, John & Mary Sievertsen, Ronald R Sikes, Helene Silberstein, Linda Simmons-Wilfert & James Wilfert, Emily Simon, Patrick J

Simpson, Ekta & Vivek Singh, Roger Sinnott, Florian Michael Sisavic, Daniel & Kenneth Skach-Mills, Erik & Robin Skarstad, Blair & Sam Skidmore, David Skilton, Vicki Skryha, Charlotte & Jim Skuster, Eric Slade, David Slaughter & Jennifer Stolz, Richard Slawson, Paula Small, William S Small, Amy & Lindsey Smith, Ann Smith, Aubrey Smith, Carol R & Walter Smith, Carolyn Smith & Neil Soiffer, Chari & Tom Smith, Christopher P Smith, John R Smith, Lawrence S Smith, Marjorie M Smith, Steven H Smith, Vicki L Smith, Wesley Smith, Cynthia & David Smith-English, Carol Smith-Larson, Kyle Smoot, Lisa Snell, Patricia Snell, Sid Snider, Carl Snook, Arthur & Cheryl Snowden, Alice & Guy Snyder, David Snyder, Joan Snyder & Philip VanDerWeele, Kent & Phyllis Snyder, Dr Joseph A Soldati, Albert W Solheim, Daniel & Sydney Somerfield, Miriam Sontz, Connie Soper, Scott Soutter & Sharon Urry, Jack Spadaro, Sara Sparkle, Carol & Kevin Spellman, Robert T Speltz, Patricia A Spence, Jane S Speyer, James & Rosalind Spiekerman, Lynn & Ron Spitaleri-Handlin, Joseph & Patricia E Spooner, Charles & Karen Springer, Lewis Sprunger, JoAnne Staab, Dorothy Stafford, The Standard, Karen & Nicholas Starin, Charles & Donna Steadman, Bryan Stearns, Charles & Ellen Stearns, William Steele & Cathy Zegar, Erik & Kai Steimle, Heather Stein, Walter Stein, Lillian Steinberg, Judy Steinberger, Barbara & Dan Steinfeld, Leah Stenson, Alice Stephens, John & Nancy Stephenson, Laura K Stepp, Kristin Sterling, Jessica K Stern, Charles Steury & Samyak Yamauchi, Andree Stevens, J Patrick Stevens, Jeff R Stevens, Mary Lane Stevens, Nancy H Stevens, Mary & Ron Stewart, Melissa Meacham Stewart, Fred & Margaret Stickel, Daniel F & Gail Clark Stiffler, Laura F Stockwell, Jean K Stoll, Alice & Stephen Stolberg, Ariel Stone & Joseph Thaler, Sandra Stone, Sherry & Steven Stone, Linda Stork, Elton & Carol Stormont, Frances Storrs, Jon & Judy Straalsund, Carie E Strahorn-Brown, Bernadette & Mike Strand, Larry & Patricia Strausbaugh, Dave & Naomi Strauss, David Streight & Pamela Vohnson, Jeff & Mary Strickler, Dennis Strieff, Jim & Rachel Stronach, Johlyod Strong, Thomas Strong, Barbara & Jon Stroud, Nancy Struble, Greg & Martha Struxness, Scott Stuart, Gene & Marilyn Stubbs, Caroline Sullivan, Nancy H Sullivan, Mary Ellen Summer, Claudette Summerville, Jay Sumner, Thomas M Sumner, Merris E Sumrall, Thomas Survilla, Donald & Roslyn Sutherland, Jennie & John Sutter, Robert F Sutter, Tomas Svoboda, Barbara & Ken Swails, Dan & Janet Swan, Charles & Teril Swart, Michelle & Timothy Sweeney, Russell J Taber, Cynthia & Slater Tai, Lynn Takata, Shirley L Talkington, Linda & Sam Talluto, Edward & Rosalie Tank, Margie & Ted Tannenbaum, Sara & William Tattam, Philip R Tavernier, Joan Taylor, Lynn Taylor & Peter Thacker, Martha Tebbenkamp, Bruce & Rebecca Teborek, Suzanne & Tim Tees, Carla Jean & Robin Teitzel, David Tenney, Leif & Marjorie Terdal, Jay Ternberg, THA Architecture, Susan & Thomas Theissen, Daniel Thomas, Deborah L Thomas, Marcia L Thomas, Myla B Thomas, Becca & Ian Thompson, Lourinda Thompson, John Thoren, George & Nancy Thorn, David & Eileen Threefoot, Maureen C & Thomas R Throckmorton, Rose Thrush, David Thurman, Ann Tilden, David L Tilford, Louise Tippens & Peter West, Margaret M Tobin, Horace & Lois Todd, Robert J Todd, Tonisha A Toler, Harvey J Toles, Andrea & Thomas Tongue, Barry M Tonkin, Cheryl Tonkin, Rena L Tonkin, Alisha Tonsic, Allen & Marcia Tooke, E Marie Torriolo, Michael Toth, Betsy Towle, Pamela Town, David & Enid Traisman, Brianna & C Brendan S Traw, Victor Trelawny, Cindy & Don Trelstad, Courtney Trezise, Stacey Triplett, Patrick & Susan Troccolo, Dagne & Elliott Trommald, Robert F Trotman, Herbert Trubo, Seth Truby, Janette Trussell, James C Tsai, Dawn & George Tsongas, Yasuyo Tsunemine & Dr Thomas Weiser, Todd Tubutis, Frances & William Tucker, Kathy Tucker, Leslie & Scott Tuomi, Carol & David Turner, Pamela & Robert

Turner, Priscilla & Tom Turner, Turtledove Clemens Inc, Misty Tyler, Mark Tynan, Glen Ulmer, J Chloa & Malcolm Ulrich, Umpqua Bank, Ken & Mary Unkeles, Scott Urbatsch, Melinda & Stephen Urion, Charlotte & Joseph Uris, Donald & Jennifer Urquhart, Margaret Valenti, Q Van Benschoten, Evans Van Buren, Mary E Van Cleave, Margaret M Van Dyke, Ann & Douglas Van Fleet, Michael Van Kleeck, Allen & Muriel Van Veen, Mary Vander Linden, Mark A Vanderford, Carolyn Vanderslice, David & Janice Vandyke, Kenneth Vannice, Barbara & Glenn Vanselow, David Varner, Kevin & Kysa Vassily, Jaime A Vazquez, Peter Vennewitz, Christine & David Vernier, Stanley A Vernon, Veronica Vichit-Vadakan, Jane & Lawrence Viehl, Julie & Ted Vigeland, Vigil-Agrimis Inc, Jill Viglione, Robert Vinatieri, Irene M Vlach, Jan & Peter Vlahos, George L Vogt, Dan J Volkmer, Lisa Volle, Charlotte & Timothy von Roberts, Biefke Vos Saulino, Edward & Mary Vranizan, Bradley & Susan Vrilakas, Helen Vu, Barbara Wagner, Brian & Nan Wagner, Celia & Richard Wagner, Tristan Wagner, Alice Wagstaff, Jim & Sue Walcutt, George & Marilou Waldmann, Patricia Walker, Paul Walker, Perry & Kristie Walker, Jennifer & Scott Wallace, Scott & Susan Walsh, Nicole Walter, Keith Walters, Sally & William Walton, Cliff & Naomi Wamacks, Marcia B Wanderer, David & Hilary Wang, Barbra J Ward, C Brucer & Joanne Ward, Karen Ward, Suzanne Ward, Sarah Waring, Barbara & Chris Warner, Dr Joanne Warner, Janet F Warrington, Patricia Wasp, Allen Wasserman, Lawrence S Wasserman, Donald A & Patricia Watne, Karen & Tom Watson, Mary & Tony Wawrukiewicz, Leslie Waygren, Frederick Wearn, Cynthia & Duane Weaver, Kathleen Weaver, Michael Weaver, Anne Weber, Clifford & Kuniko Weber, Helen Weber, JoAnn & Raymond Weber, David Weich, Jill & Michael Weier, David & Joan Weil, Margaret & Robert Weil, Richard L Weil, Constance Weimer, Jeremy & Miho Weinstein, William Weismann, Patricia E Weiss, David R Weissman, Bill & Hilda Welch, Mary K Weller, Bill Wells, Elizabeth Wells, George & Sarah Wells, Jennifer Welnick, Ann Werner, Elaine Werner, Judith Werner, Pam & Patrick Werner, Patricia & William W Wessinger, Dennis & Sue West, Martha Ullman West, Ginevra West-Foyle, Tiffany Wheeler, Robert Whelan, Ann K Whinston, Anne Owen Whitaker, Anna & Stephen White, Chel & Laura White, Ben & Elaine Whiteley, Caroline Whitney, Susan Z Whitney, Leslie Whitworth, Jayne & Richard Widmayer, Bonnie & Dan Wieden, Chris & David Wiegand, Alice & Marinus Wiewel, Kenneth & Patricia Wightman, Bradford Wild, Carol & Paul Wild, Cameron Wiley, Margaret Willer, The William Diebold & Deborah Freedberg Fund, Bob & Karen Williams, Clark & Janis Williams, Frederick H & Mary Beth Williams, Harold & Maya Williams, Joyce K Williams, Lauretta & Maurice Williams, Patricia S Williams, Carl Wilson, Daryl & Wallace Wilson, Dawn & Robert Wilson, Delores E Wilson, Marjorie & Thomas Wilson, Courtney G Wilton, Carolyn & Martin Winch, Alan Winders, Annie Windsor, Aaron & Jennifer Wines, Sheila & Thaddeus Winnowski, Jeffrey Winslow, Charles Winstead, Brad & Laura Winter, Charles Winterowd, David & Susan Wisdom, Jeffrey L Wiseman, Linda Wisner, Kathryn Witkowski, David & Joan Witter, Lawrence Woelfer, Carol Ann & Patrick Wohlmut, Patricia Wold, Edward Wolf, Donald V Wolfe, Kirke Wolfe, Margaret Wolszon, Timothy Won, Bing Wong, Brian & Susan Wong, Joseph Wong, Aric Wood, Carolyn V Wood, Linda May Wood, Marcia & Tom Wood, Amanda & Brian Woodruff, Robert J Woods, Susan Woods, Katherine Woods-Morse, Jeffrey Work, Kathleen Worley, Rachel Wray, Sarah & Tim Wright, Susan Wright, Karen L & Nick Wutzke, Merri & William Wyatt, Pam Wyatt, Christy & Laura Wyckoff, Aloha & Scott Wyse, Judith & Loren Yess, Jennifer & Paul Xochihua, Sara L Yada, Melissa Yale, Diana Yates, Barbara & Robert Yeager, Merritt S Yoelino, Bill & Julie Young, Lynn Youngbar, Donna & Philip Yount, Cathy

& Jon Zaerr, Myriam & Stephen Zagarola, John & Patricia Zagelow, Angela & Christopher Zahas, Caroline & Paul Zavitkovski, Andrew Zechnich, Margaret & Stephen Zeigler, Jennifer Zelen, Jon & Merrie Ziady, Charlene Zidell, Diane & Jay Zidell, Min Zidell, Stephen P Zimmer, Zimmer-Gunsul-Frasca Architects LLP, Mary Zimmerman, Matt Zimo, Bill & Jan Zingraf, Tracy Zitzelberger, Adam & Shelley Zucker, Arleen & Robert Zucker, Linda Zuckerman, Agnes Zueger, Patricia Zurflieh, Martin Zwick

POWELL BUTTE

Nancy A Hayes, Albert & Suzanne Liebetau, Renee Roufs & Paul Smith

PRINEVILLE

Laura & Scott Cooper, Carl & Marlee Dutli, Gordon Gillespie, Molly & Wayne Kee, Diana & Don Roberts

REDMOND

Lois Ann Ball, Charles Clement, Peggy & Thomas Neil Ernst, Neil Farnham, Angela & Gregory Hodecker, Peter Howse, Jim & Mary Keller, Audrey P Kolb, Earl & Janice Lau, Charles & Marcia Logan, Patricia & Thomas Majchrowski, Neal E Martin, Rick & Susan Nissen, Thomas Osborne, Bradley Porterfield, Sally P Rogers, Henry & Miriam Schaub, Charles & Patricia Stephany, Judith & Robert Vancil

REEDSPORT

Dale Harris & Michelle Petrofoss

RHODODENDRON

Linn Adamson, Jonathan & Vida Lohnes

RIDDLE

Jerald & Leslie Jordan, Jerome & Lisa Sabol, Denise & Douglas Simpson

ROCKAWAY BEACH

Carla & Gary Albright, Jon Orloff & Jean C Scholtz, David Robertson & Mary A Sause

ROGUE RIVER

Vince Carl, Linda Eikleberry, Linda Hugle & Scott Loomis, Letitia S Manley, Patricia Scott, Kathleen L Swanton, Elizabeth Verbeck

ROSEBURG

Barbara & Joseph Beatty, Dean & Sara Byers, Gary J & Sharlene E Coelyn, Cow Creek Band of Umpqua Indians, Ann Marie & Robert Dannenhoffer, Donald & Patricia Duerfeldt, Carol & Robert Fey, Harry & Leila Heislein, Sandra Huffstutter, Bari S Isaacson, Yoko B Iwata, Linda & Raymond Jensen, Penny Lapham, Max & Susan Leek, Betty & Larry Mack, Al & Peggy Morlang, Arnold Morton, Siobhan O'Reilly, Lenore Paulsen, Queen Anne Enterprises, Ron & Shawn Ramsey-Watson, Marie Rasmussen, James & Jane Ratzlaff, Adelle & Marshall Sherwin, Lois E Soulia, Dotty & Jim Stapleton, John H Thomas, Susan K Uravich, Lory & Paul Utz, Katherine & Stanley Vejtasa, Diana Wales, John & Judith Waller, Jay Walters, Jon-Marc & Susan Weston, Diane S & John E Williams, Janet Kathleen Williams, Judith E Wood, Marilyn T Woodrich

SAINT HELENS

David & Rachel Bernstein, Candace Clarke, Sharon J & Timothy M Gale, Barbara Gillaspie, Phyllis Kingman, Raymond & Teresa Maloney

SAINT PAUL

Jean Abderhalden, Martin Dolan

SALEM

Anonymous, Toby Abraham-Rhine & Dr Steve Rhine, Cathy & Duane Ackerson, John & Sandra A Adams, Dick Aften, Stephen Albin, Thomas W Allen, Martin

Altschul & Eileen H Hochstein-Altschul, David G Andersen, Diane & Erik Anderson, Elizabeth Jane Anderson, Karl Anderson & Kara Quello, William T Anderson, Kathleen Andreas & Glenn Okawa, Christine Andresen, Karen B Arabas, Herb & Ruth Aschkenasy, Carole C Atherton, Susan Austermilller, Laurence Austin, Richard & Vickie Axenty, Brada & Tom Bailey, Chris Baker, Marvin W Baker Jr, Barbara Balowitz & Glenn Solomon, Dana L Barricklow, Barbara Barrie, Judith Basker, Keith J & Madge Hastings Bauer, Howard & Jean Baumann, Alicia & Nathan Bay, Charles E & Katy D Bayless, Nick Baylies, Joyce Beach & Michael Graeper, John A Beare, Kathleen Beaufait, Judith & Verle A Bechtel, Frances & George Bell, Kathleen Bell, Elizabeth D Belshaw, Alan & Sherry Bennett, Peter Bergel & Alice Phalan, Robert Bergstrom & Estelle M Leong, Carol Hausser & Robert Bibler, George Biel, Judith L & Robert E Bill, Anita & Clark Blanchard, Diana & Egon Bodtker, Richard Bond, Ernest D Booth & Nancy Wolff, Jean Botcher, Doreen L Bouche, Douglas & Nancy Bovee, Kristi L Bowman, Helen Braden, Gary & Jenan Brandt, Anna Braun & David Leith, David & Patricia Bredemann, Denise Brooks, Gail L & William A Brooks, Bryan L Brown, Karna & Orin N Bruton, Michael D Buck, Roger Budke, John & Katharine Burr, Deetta A Burrows, Mary & Robert Burwell, Business Ally PC, Krissa & Mike Caldwell, Jennifer Carley, Jean Carney & Richard Sloan, Barbara Castle & Gregg Merrill, John Caughell, Andrea & Robert Chandler, Lloyd Chapman & Susan Lee Graves, Keith C & Sarah W Chilcote, Cherie & Craig Cline, Jane & Joe Cline, James T & Maya Close, Bobbie & John Clyde, Kay & Philip Cogswell, Roger & Sandra Colburn, Maurice Collada Jr, Barbara K Columbus, Mark & Wendy Comstock, Richard M Cooper, Barry & Rosalie Coplon, Jill M Corcoran, Paul & Sandra Cormier, Renee Cornwell & Jan Nelson, Virginia L Corrie-Cozart & David J Cozart, Eileen Cotter Howell & Bill Howell, Ronald N Cowan, John & Nancy Cox, Robert & Suzanne Cox, John Craig & Sonja Sorensen Craig, David & Sally Crawford, Doug & Suzie Cross, Nori Cross & Eric Yandell, Barbara A & William C Crothers, Jane Cummins, Martha Curry, Barbara G Curtin, Margie & Richard Dahill, Jeanne & William B Dalton, Kathleen Dalton, Christine D'Arcy, Day Antiques Company, Richard Day, Patricia C & Richard L Dery, Martha Deutsch, Carel DeWinkel, Lance & Sadie Dicker, Donna E Dickson, Detlef Diebig & Vivienne Moore, Molly M Dinsdale, Sara Dinsdale, Victor Dodier, Molly M Doeneka, Bill Dorney, Corey J Drechsler, Margaret Drips, William Dugan & Marian H Milligan, Richard DuLude & Pamela Olson, Donald H & Verna Duncan, George & Lois Dyer, Dan & Phyllis Ebert, Cathy B & John M Effmann, Adele L Egan, JoAnne & John Eggink, Ellen Eisenberg & Ami Korsunsky, Joyce & Mark Eklund, Kathy Ellis, Fara K Etzel, Brad & Oddny Everson, Pamela & Tim Ewing, Joan & Walter Farrier, Charles & Lynette Field, Elizabeth Fischel, Debra & Jerome Fischer, Chuck & Pat Fisher, Randy Fishfader, G D Fitzgerald, Bruce & Jeanette Flaming, Raissa Fleming, Eugene & Kathy Fletcher, David P & Leola P Flocker, Martha Flores & Stanley R Seleen, Alan & Susan Forkner, Mariah Forrest, Charles & Janet Foster, Albert & Virginia Furtwangler, Joan & John Gallagher, Patricia & William Galligan, Diana Gardener & Judson Parsons, Barb & Paul Gehlar, Bonnie & Zell Gless, Jay & Rebeka Gipson-King, Julienne Gogol, Virginia Gomer, Steven H Gorham, Annie Gorski & Garrick Harmel, Elizabeth Graham, Mary & Michael Grainey, Debra & Larry Grant, Michael Grant & Lisa Udland, Fran & John Gratchner, Larry & Sharon Gray, Gail Gredler & Philip Schrader, Debbie & Sid Green, Lester D & Marylou Green, Steven Green & Cynthia Pentony, Anne & Ernest Greenwood, Scott Grew & Heidi Preuss Grew, Cheryl K Griffith, Marsha G Griffiths, Ann K Grim, Janet Grosjacques & James Howe, Donald & Jan Grossnickel, Scott Hadden & Tanie Hotan, Grant E Hagestedt, Elysabeth Hall, Debra &

Mark Hamlin, Rick Hammerquist, Eloise W Hanable, William Hansen & Betty McDonald, Ann & David Hanus, Marcia Hara, Marilyn Harbur, Carolyn & Richard Marcourt, Lianne K Hargie, Lois J Harris, John D & Mary Hawkins, Mako Hayashi-Mayfield & Stan Mayfield, J Willard Hayden, Mona & Stewart Hayes, Chris Hefty, James & Judith Heltzel, David A & Laurie K Hendersen, Bill L Hennings, Nadine & Roger K Heusser, Priscilla & Tom Hibbard, Daniel & Lucy Hilburn, Billjean Hill, Stephanie Holmes, Gudrun & Tony Hoobler, Billie Houghton, Cathy Howell, Robert D Howell, Zhuo Huang, Jerry & Susan Hubbard, Charles & Susan Hudkins, Rachelle & Richard Hughes, Bonnie & Roger Hull, Nancy Hull, David & Lori Hulme, Marya Hunsinger & David McConnell, Donna Hunter, Deanna & Richard Itlis, Katherine & Oliver Jackmond, Art & Mary James, Shahrokh Jananshir & Lavena Morgan, Albert & Naomi Jasso, Elizabeth Javens, Dr & Mrs Gary Jensen, Gail Jervik, Joanne L Johnson, Gail & Lee Jones, Gary J Jones & Sarah D Wright, Jennifer Jopp & William Smaldone, James & Shannon Jorgenson, Steven R Kale, Paula Kanarek & Ross Kaplan, Joan Kapowich & Steven Miner, Betty & Mark Kasoff, Carol S Keefer, Mary J Kennerly, Patricia A Kilean, Jiyoun E Kim, John Klement & Karen Lord, LeRoy & Sylvia Kline, Karen L & Wilmar A Kohne, Everett Kooontz, Nancy Kuehn, Caroline Kurtz & Mark Rasmussen, Brenda & Kelly Lawrence, Genna & W T Lemman, Richard T & Rose M Lewis, David Lichter, Virginia L Linder, Jie Jane Liu & Weimin Zhong, Donna P Loveland, Ann G & Ron Lyman, Daniel & Marie Madson, Mary & William Mainwaring, Elliott & Maralynn Maltz, Jan Margosian, Dennis Martin & Corinne C Sherton, John & Val Martin, John W Martin, Keith & Sandra Martin, Paul A Masee, Julie Masters, Cecily McCaffrey, Vena McCoy, Elizabeth & Russ McCracken, John & Julie McCulley, Mark & Patricia McKelvie, Kristina McNitt, Heidemarie & Richard McSwain, Frank Meyer & Melinda Woodward, Carolyn & Greg Miller, Catherine Jarmin Miller & Frank Miller, Janet H & L E Miller, Susan Miller, Grant J Mills & Lois Neth, Evelyn & Jerry Minor, Carol Mitchell, F Alden Moberg, Pat & Robert Monson, Gretchen & Michael Moon, Sharon L Moore, Kathleen & Monte Morgan, Gayna & Richard L Morris, Cindy & Mark Mueller, Rebecca & Robert W Muir, Scott Nadelson, Jo Ann & Ray Naff, Mary M Narey, Ann Nelson, Hugh & Sandra Nelson, Klaus & Mary Neuendorf, Cece M & Thomas F Newell, Al & Marisa Newnam, John A Nichols, Gary & Linda Nishioka, Betty & Richard O'Brien, Gary & Sonya Olsen-Hasek, Genevieve R Orr, Nancy Orr, Jon & Virginia Oshel, Thomas Owen & Lucille K Wisniewski, Joan & Stanley Page, Norma & Prasanna Pati, Bruce & Kathy Patterson, Michele J Patterson, Hazel L Patton, Karl & Mary Paulson, Vona & William Pease, PEG, Carol Pelton, Jose & Mary Perez, James A & Marion S Perry, Bonnie & Charles Peter, Gregg M Peters, Anna & Edwin Peterson, Lori Pettenger, Kenneth Pheil, Cathy & David Philbrick, Donna & John Phillips, Debra & Richard Pine, Brett K Popovich & Sheila Sund, Elisabeth Walton Potter, Greg & Susan Potter, Magdalen Powers, Jane & Kenn Poznar, La Fyrne Pratt, David & Phyllis Prysock, Clarence O & Kathleen Pugh, Virginia F Purvis, Keith & Louise Putman, Phyllis Quanbeck, John & Lana Radosta, Cindy & Peter Rasmussen, Sharlyn Rayment, Scott Reichlin, Bob Repine, Marjorie Reuling, Ruth D Rice, Nancy Rittall, Larry Roach, Don & Ruth Roberts, Jerry & Madeleine Robertson, Joan Robinson, Nancy Rockwell, Jerry & Julie Rodgers, Betsy & Jeffrey Romeo, Dorell & Peter Ronai, Lois Rosen, Barbara & Gary Ross, Drs David & Jody Rowell, Editha W Rowell, Robert & Susan Saalfeld, Patricia Saltz, Alex & Elaine Sanchez, Daniel P Santos, Daniel & Kathleen Saucy, Lauren Saucy, Paul & Tracey Anne Saucy, Kathleen A Scanlan, Ann & Jim Scheppke, Beverly & Gordon Schumacher, James R Schwab, Allen Scott, Elizabeth A & Richard T Scott, Janet B Scott, Dan & Karen

Sewell, Ann & Walter Shaffer, Eunice & Kenneth Sherman, Nancy & Neil Sherwood, Rosalyn Shirack, Elizabeth & John Shirley, Kendrick & Patricia Simila, John & Toni Skelton, Gary & Lydia Slangan, Lynda & Marvin Sloan, Allison & Joan Smith, Jeff & LaDonna Smith, Susan S Smith, Shelley G Sneed, David & Joy Sowle, Anita & Derek Stables, Susan Stalnaker, Janet L & Robert T Stebner, Sue Steffen, Carol & Ron Stenson, Ellen & Tom Stevens, Ronald Stewart, John Stolting, Dorald Stoltz, Donna & Renee Stor, Ross Stout, Donna & Jack Strauss, Debbie & Michael Straw, Renee Stringham, Barbara & Richard Strong, Elsa & George Struble, Loraine Stuart, Ann Sukalac, Marcia & Paul Suter, Jeroen & Sara Swanborn, Charles A & Phoebe Swank, BeaLisa Sydlik & Bob Welsh, Susan & Toru Tanabe, Jay G & Kay M Tappan, Alison & John Taylor, Linda K Teal, Joseph & Mary Thimm, James & Linda Thomas, Hale & Romona Thornburgh, Marcia Timm, Bergen & James Todd, Jennifer & Walter Todd, Marie & Stan Townsend, Laurel Triplett, Leilani Tucker, Penny & Phil Unverzagt, Donald H Upjohn, Michele & Richard van Pelt, Amy & Tom Vandegrift, Anthony & Debra Vassallo, Deborah & Robert Vaughn, Karen Vincent, Rebecca A Von Domitz, Gary Wallmark, Buena & Frank Washburn, Henry & Janet Weitz, David & Mary Grace West, Sybil F Westenhouse, Jonathan Wetzel, Charles & Ellen L Weyant, Penelope White, Gerald & Joan Wiens, Betty H Wiley, Eileen & Theodore Williamson, Loring & Margaret Winthrop, Sandra Wiscarson, Jack Witt, Carol J Wolfe, Gary L & Jan M Wolz, Peter K Wong, Patricia & Timothy Wood, Mary & Rick Woods, Robert & Vickie H Woods, Cynthia Yee, Kathryn M Young, Robert & Susan Zakes, Leslie & Robert Zeigen, Chester & Merrilee Zenone, Mark & Sharon L Zielinski, Donald L Ziesmer, Joyce & Tom Zook

SANDY
Winhard Bohme & Wendy Sternberg, Christine Chin Ryan & Pat Ryan, Molly Colburn, Ann & Ken Edwards, Frank & Tirzah Morell, Claudette & Phil Schutz

SCAPPOOSE
Leonard Aplet, Alyse Lansing Gass, George & Jody Hafeman, Dr Lesley M Hallick, Barbara & Craig Johnston, Ardis Sussell

SCIO
Nancy L Andersen, Ron Garriss

SCOTTSBURG
Eleanor & Joseph Blanton

SEAL ROCK
Jacquelyn A Anderson, Theodore Dewitt & Sharon Nieukirk, Sandra Ellston & Donald Mason, Loretta Harrison

SEASIDE
Donna & Lee Bauer, Helen C Gaston, Elnora Hertig, Mary Lou Kister, Kenneth & Pat Lehman, Linnea Ryan, John & Susan Spring

SELMA
Terry & Wayne Crawford

SHADY COVE
Carla & Matthew Morey

SHEDD
Anne S Bell

SHERIDAN
Barbara & Sidney Bass, Christine Chute & Walter Perry, Theodor W Paay, James Phillips & Monica Setziol-Phillips, Carol & Paul VanHouten

SHERWOOD
Jessica & Stephen Adamson, Benjamin & Sandra Bole,

Mary Beth & Todd Bowman, Allyn Brown, Kathleen Buck, Joe & Patricia Campbell, Charles & LuAnn DeRidder, Janet Dole-Hiland & Michael Hiland, Mary C Driver, Kathy & Norman Dull, Pamela G Duvall, Barbara J & William J Friesen, David & Margaret Jeans, Cynthia Kirk, Carin Landgren & George Pacanovsky, Robin Migdol, Laverna & Steve Olson, Carolyn P Peterson, James & Reta Ratcliffe, Daniel & Joyce Reber, Harold & Laura Schilling, Deb & Robert Stevenson, Rose Trout, Courtney Wahlberg, Allen & Rebecca Wirfs-Brock

SILETZ
George & Susan Boehlert, Blythe & Carl Jorgensen, Patricia Kennedy

SILVERTON
Ann & Ken Altman, Barbara Bassett & Roger Roper, Larry Black & Chris Mayou, Joe & Pamela Craig, Byron Fujita, Arlene Harris & Paul Smit, William Hoefel & Ann Sherrod, Antonia & Douglas Jenkins, Mary Jesse, Robert & Susan McGowan, Ginny Merriman, Jim & Virginia Shull, Scott Walker

SISTERS
Richard & Sandra Boley, Barbara & Kerry C Bott, Annie & Robert Bridgeford, Barbara S & William F Burkart, Frank & Kathy Deggendorfer, Clyde H Dildine, Jennifer & Robert Lawton, Sharyl & Steve McCulloch, Catherine O'Hagan, Phoebe B Olson, The Roundhouse Foundation, Emil Smith, Carolyn & John Soutter, Ardith Winters, Lois E & Thomas K Worcester

SOUTH BEACH
Jeanette D Agre, Anjanette & Scott Baker, Carol L Fisher, Pat Lewis & Lavern Weber, Robert & Shirley Loeffel, Ilione S Morrison, Sandra Post, Trent Seager, Maureen & Norman Sprankle, Dora C Weaver

SPRINGFIELD
Barbara J Allen & William Kelly, Don Baldwin, Mike Balm & Dee Carlson, Denise M Bean, Kelley J Blewster & William A Little, Albin & Glenda Brandstetter, Dean & Karen Burkhart, Dorothy & Robert Butler, Lori & Mike Butler, Shannon Cantrell & Charles Everard, Howard & Sandy Coffin, Jacquelyn A Crombie, William Deskin, John DeWenter & Dorothy J Velasco, Lauren G Dunn, Cynthia & Stephen R Dustrude, Charlene & Jim Eckman, Blake & Jo Ann English, Collen & James Fitzgibbons, Jeremiah H Fogelson, Beppino J Fontana, Kuri Gill, George Grier & Cynthia Pappas, Joanne & John Halgren, David W Harmonmiller & Susan Miller, Stanley Hayworth & Indra Stern, Richard L Homer & Cynthia Williams, Verna J Kocken, Roger Lais, Dotty & Frank Light, Lance & Nordica MacCarty, Marsha & William Malak, Beth & Fred Maurer, Carol & Melvin Mead, Neal & Sheri Moore, Greg & Rebecca Morgan, Ilse Moser, Susan Noah, Todd O Peterson, Carol Lynn Phillips, Phyllis Rice, Edith Rittenbach, Sally Ross, Suzanne & Ted Shannon, G Dennis Shine & Kate Wallace, Georgette & Robert Silber, Denise & John Smith, Jim & Nancy Stark, Coleen & Gene Stevenson, Carol & Charles Tannenbaum, Anne T & Jack H Turner, Byron & Wendy Vanderpool, Don & Jennifer Wouda

ST HELENS
Kathleen & Scott Bauska

STAYTON
Chris & Denise Childs, Diane & Ted Freres, Cindi Harris, David W Kinney, Lorelee Lau, Peter LeBray, Kenneth D & Marg Limbocker, Kay & Robert Pendleton, Bonnie & Dave Stere, Carol & Patrick Tabor, Susan Nicole Tower, Carol & Gary Zolkoske

SUBLIMITY
James Johnston & Claudette Olson, Kay & Stephen Kiser, Eric & Robin Nichols

SUMMER LAKE

Edward Schmidt

SUMMERVILLE

Linda & Martin Birnbaum, Jennie Tucker

SUNRIVER

Harvey & Sharon Abrams, Charles S & Gwen L Bailey, Allen & Sharon Braemer, Gary & Janet Gehlert, Michal S Haller, Lezlee Haroun, Dennis & Valerie Wood, Mary & Wynne Woolley

SUTHERLIN

Marilyn Coxon, Beth & James Houseman

TALENT

John & Lucille Bigelow, Rodney Birney & Suzanna Nadler, Alice J Bowen, Grail & Phyllis Douglas, Karen Gernant, David & Katherine Harris, Laurie T Kemper, Kurt & Laura Lotspeich, Ann Marie Magill, Alan S & Marjorie Neal, Elizabeth A Snyder, Frederick F & Norma M Wright

TERREBONNE

Greg Druian, Joy Graham & Elizabeth Wehrli, Jack Hoxie, Ardyce & James Swift Sr

THE DALLES

Diane & John Adams, Charlotte & Gene Adkisson, Ken & Shirley Bailey, Dennis & Mary Davis, Beatrice Dick, Catherine & Robert Dowrey, Alice C Dudley, Dan & Jill Durov, Marjory & Tom Foley, Jocelyn Gay, Ada & Harold Haake, Jeanne Hillis, Barbee & Lewis Hodgkins, Edna & Roger Howe, William Hulse, Betsy Johnson & Gerald Tanquist, Harriet & John Langfeldt, Doug & Jill Leash, Darlene & William Marick, Corliss & George W "Bill" Marsh, Heather & Thurlow McCloud, Celeste & Dan Minnis, Tony Morin, Prudence Muller, David & Juanita Neitling, Bette C Nelson, John & Tegen Nelson, Arlene & Ben Neumayer, Mollie Newton, Rodger Nichols & Julie Reynolds, Thomas Peachey, Analene Pentopoulos & Brian Stevens, Anne & Dennis Radford, Doug & Judy Reid, Marlis Rufener & Gary A Wade, Colleen & Stephen Schafroth, Joann Scott, Alan & Nina Shaw, Scott E Simmons, Janice & Robert Staver, Jean E & John Thomas, Ingeborg & Norman Tonn, Jean & Karl Vercouteren, Lee & Melinda Weinstein, Carolyn Wood, Carolyn E Wright

TIGARD

Joyce & Warren Aney, Vlasta Barber, Hendrik & Julie Blume, Cheryl & Jeffrey Brown, Pamela Brown & Wayne Potter, Becky & Frank Chinn, Malcolm & Marcia Cross, Laura & Todd Gentry, Mark & Nancy J Irwin, Jon & Laura Jennison, Edith W Jensen, John & Sally Jones, Brad & Lois Kanagy, Christina Kelly & Jacob Pettit, Robert & Rosemarie Klas, Allen & Cynthia Knapp, Michael & Susan Kosmala, Carl & Patricia Kostol, Ellen R Lee, Kevin & Milyn Lefohn, Thomas B Lewis, Grant McGuire, John & Julie McIlvain, Carolyn Moore, Thomas J Murphy, Christine Riker, Mark W Rogers, David & Julie Sauer, Victoria L Shaylor, Judith & Robert Smith, Richard Thurin, Barbara Trudel, David & Lisa Tyler, Damon & Karen Vickers, Theodore E Wenk

TILLAMOOK

Christine Harrison & Dennis Worrel, Marty & Merrilee Howard, Donald & Ruth LaFrance, Veronica Paracchini, John & Marilyn Rigerink, Janet & John Stahl, Dennis & Karol Wagner, Evelyn Wagner

TOLEDO

James & Victoria Bassingthwaite, Larry L Davis, Gregg & Janice Harrison, Larkin Kalihier, Brenda Wills

TROUTDALE

Bonnie McKee Vaughn, Gregory P & Karen Nelson,

Sharon & William Nesbit, David Ripma, Lynn & Ronald G Sherwood

TUALATIN

Cathleen Croghan Alzner, G William Avery, James Boies, Brenda & John Braden, Barry Buchanan & Debra Meisinger, Deborah & Michael Bunce, Kay & Larry Carter, Arthur & Sherrie Cooper, Robert Dougherty & Joy Sidman, Bob & Merrily Haas, Stephen & Wendy Hall, Nancy Huppertz, Kenneth Iteel, Karen K Johnson, Nancy & Steven Kraushaar, Elise & James Lamberson, Anne Lince, Dr & Mrs Larry McClure, Jo Ann McGeorge, Judy & Steve Miller, Juanita Muntz, Derrick & Rebecca Olsen, Michelle Othus, Ruth & Stanley Prier, Henry & Trudy Ritz, Pamela R Robbins, Jeffrey Schwartz, Delores & Donald Sitko, Harry & Sharon Stathos, Linda Tamura, Jill & Steve Tanner, Veronica Williams, Charlyn Wilson, Claudia Zahorcak

TURNER

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

UMATILLA

Bruce & Carla McLane

UMPQUA

Lois Eagleton

VALE

Sandijean Fuson

VENETA

Patricia Baron, Erin Bonner, Ellen Frances & Greg Zochowski, Stacy Ann Kraker & Joshua Spoden, Dean & Lisa Livelybrooks, Catherine Manz & John M Smith, Sandra N Phillips

VERNONIA

Lilja "Tobie" Finzel

VIDA

Carol & John Farnworth, Pamela Hillstrom

WALDPORT

Edward Brittain, Rozann Brittain, Caryl & Robert Clapp

WALLOWA

Kathy Hunter, Carol M Mock

WALTERVILLE

Marla Konish

WARREN

Jean A & John Anderson, Chip & Nancy Bubl, Allen T & Lona Pierce

WARRENTON

Colleen & Lee A Casaleggio, Dwayne & Marjorie Huddleston, Kathleen Merritt, Bobbie & Joe Rodriguez, Carol M Smith, Dan & Melody Strite, Lee Stromquist

WASCO

Nancy I Allen, Larry E & Sherry Kaseberg

WELCHES

Mary Jane Cody, Lenore Martin, JoAnne Somers

WEST LINN

Dave & Louise Y Adams, Jacqueline Armovit, Ann Berardi-Lord & Preston Lord, Barry & Marcia Bergman, Steven H Bergstrom, William Bogynska, Melody Boyce, Robin & Sue Buckner, Barbara S Burns, Sandy Carter, Constance & William Chambers, Jack & Miriam Chitty, Lois Ann Colaiani, George &

Lynne Detrick, Doug Dickston, Lois & Michael Eaton, Dana & Timothy Edvalson, Exceptional Anesthesia Services Inc, Bonnie Faddis, Bethanne Felder, Frederick & Maureen Goeth, Dan & Dee Granville, Paula & Robert Hamm, Darrell & Sarah Hawkins, David Hedges & Sharon Sterrett, Beverly & Edward A Herbert, Deborah Hopkinson, Beth & Jerry Hulsman, James & Kathleen Jensen, Charles E Johnson, Noriko Kawakami, James A Kelley, Casey & Cynthia Killingsworth, Jeffrey & Jennifer Kohne, Michael Langley & Eve Miller, Elise Legere & James Mitchell, Gale Lewis, Chris Ling, David Macemon & Cynthia Stenger, Jerry & Judy Magee, Julia Marie, James & Mary Mattis, Julie Nesbit, Karie A Oakes, Daniel & Margaret Ogren, Maynard Orme, Jennifer S & Tom Palmer, Milton Parker, Susan Parker, Greta Pedersen, Bheula Peterson, Midge Pierce, Janet Plummer & Donald Rushmer, David & Kay Pollack, Heather & Nathan Reagan, Peter & Rita Rega, Steven R Reinisch, Charles R & Judith E Roberts, Lois Roby, Polemy Runkel, Pamela F Ryman, Joan Sappington, Sherry Sheng & Homer Wadsworth, Roger L Shepherd, Jane Stickney, Anathan & Sumathy Thandri, Barbara & R Bastian Wagner, Janet & Morgan Wheeler, Deborah Redman & Donald Whittemore, Barbara & Robert Wiest, Donald & Janet D Williams, Gregory & Julia Williams

WHITE CITY

Joy & Frank Reich

WILLIAMS

Bonnie Johnson & Paul Torrence

WILSONVILLE

Joy Abele & William Moffat, Abdul W Azizi, Bruce & Rosemary Barton, Capt Richard Bernard, Thomas Councell, Monica & Richard Davis, Deborah J & Michael DeWig, Nancy & Stephen B Dudley, Deanna & Forrest Edwards, Theonie Gilmore, Patrick G Hager, Eric E Hoem, Brian & Virginia Horler, Michelle Labrie-Ripple & Tom Ripple, Harmon & Janette Laurin, Jill & Peter G McDonald, Mentor Graphics Foundation, Eugene & Patricia Reddemann, Kevin R Schwegel, Barbara & G Edward Sebastian, Marjory R Smith, Alan & Sharon Steiger, Jack & Sue Stowell, Patricia Struckman, Richard R Truitt, Molly Van Austen, Kathryn & Thomas Whittaker, David & Margaret Zepps

WINCHESTER

Bonnie & John Dauterman

WINSTON

Leonard Herzstein & Sharon Sinderbrand, Muriel & Richard Nichols

WOOD VILLAGE

Peggy Minter

WOODBURN

Kathleen Hammack, James LeRoy, Allan & Diana Lindberg, Chad & Sandra Moeser, Janice L Reddaway, Kathryn & Wilfred Swenson, Patricia & Stephen Turner

YACHATS

Caroline Bauman, Ken Combs, Jacqueline & Stephen Cutler, Myron Eckhardt, Carol Ann B Link, Drew C Myron-Rieseck & David Rieseck, Shirley A Plummer, Carol & Dennis Temlin

YAMHILL

Bob Applegate & Debbie Gorham, William Beckman & Barbara Drake, Deborah Broocks & Don Burgh, Jane & Ladis Kristof, David & Shirley McDaniel, Caryl McIvor

YONCALLA

Shannon Applegate & Daniel Robertson

OREGON CULTURAL TRUST DONORS FROM OUTSIDE OREGON FY2012

PEORIA, ARIZONA
Debbie & Ellwood Cushman

TUCSON, ARIZONA
Ellen E Bussing

ALBANY, CALIFORNIA
Sheri Mainquist

CONCORD, CALIFORNIA
Gerald & Rosette Koch

FULLERTON, CALIFORNIA
Arthur Dale Nusom

LOS OSOS, CALIFORNIA
David Cox & Carolyn Niblick

SACRAMENTO, CALIFORNIA
Margery Winter

SAN DIEGO, CALIFORNIA
Noreen K & William R McGraw

SAN FRANCISCO, CALIFORNIA
Jenny Chu, Kennedy/Jenks Consultants

SAN JOSE, CALIFORNIA
William McCraw & Janet Muscio

TORRANCE, CALIFORNIA
Honda Matching Gift Program

CARBONDALE, COLORADO
Barbara Dills

WASHINGTON, DC
HP Company Foundation

NEWARK, DELAWARE
Anonymous Fidelity IRA Distribution

PALM CITY, FLORIDA
Jane E Mace

STUART, FLORIDA
Gannett Foundation

HONOLULU, HAWAII
Ivor Kraft

KAILUA, HAWAII
Kristin Cleveland & Doug Howe

SCHAUMBURG, ILLINOIS
Convergint Technologies

NATCHEZ, LOUISIANA
Carol S Chin

CEDAR, MINNESOTA
Dolores Voorhees

EDEN PRAIRIE, MINNESOTA
Margaret A Cargill Foundation

EUREKA, MONTANA
Merlee A Swan

PITTSBORO, NORTH CAROLINA
Lance Buhl

LINCOLN, NEBRASKA
Craig Buszkohl

LAS CRUCES, NEW MEXICO
Richard S & Sheryl Heath

HENDERSON, NEVADA
Barry Bates & Janet Dufek, Jed Miyashiro

NEW YORK, NEW YORK
The Arts Consulting Group, Andra Georges & Timothy Shepard

CINCINNATI, OHIO
Greene/Ponti Family Fund

SIOUX FALLS, SOUTH DAKOTA
Bonnie R Bunch

ARCHER CITY, TEXAS
Faye McMurtry

KILMARNOCK, VIRGINIA
James W Glenn

BATTLE GROUND, WASHINGTON
Eric Keerbs

BINGEN, WASHINGTON
Catherine Butler

CAMAS, WASHINGTON
David & Kathryn Bussman, Mandy Huth, Laura Sherrill

DEER HARBOR, WASHINGTON
Barbara & Steven Spence

EDMONDS, WASHINGTON
Eileen & Ted Hettinga

KENNEWICK, WASHINGTON
George & Marlene Fox

OLYMPIA, WASHINGTON
Jonathan Causey

SEATTLE, WASHINGTON
Amy & Nancy Kosterlitz

VANCOUVER, WASHINGTON
T Lulani Arquette, Brenda Bennett, Greg Cagle, Community Foundation for Southwest Washington, John Gragg, Jeffrey & Sandra Grubb, Jane Jacobsen, Mr & Mrs James C Lyons, Paul & Suzanne Opperman, James M Pestillo, Cullen & Georgina Philippson, Ryan & Tia Ribary, Kirk & Laurette Robertson, Linda Seigneur, Robin Thomas, Cynthia A White

OREGON CULTURAL TRUST CORPORATE DONORS OF \$1,000 OR MORE IN FY2012

AMITY
Kauer Farms Partnership, Triple K Farms

ASHLAND
Ashland Home Net

BEAVERTON
Voxel Inc

BEND
Bend Garage Company, Focus Physical Therapy Inc, Wanderlust Tours

DUNDEE
Sokol Blosser Winery

EUGENE
Cawood Communications, Essex General Construction

HOOD RIVER
Hood River Distillers Inc

MCMINNVILLE
Davison Auto Parts

PORTLAND
Marley Brown Lumber Service; Norris, Beggs & Simpson; Portland General Electric Company; Schwabe, Williamson & Wyatt; The Standard; THA Architecture; Umpqua Bank; Vigil-Agrimis Inc

WEST LINN
Exceptional Anesthesia Services Inc

CORPORATIONS THAT MATCHED FY2012 GIFTS BY EMPLOYEES TO THE OREGON CULTURAL TRUST

SAN FRANCISCO, CALIFORNIA
Kennedy/Jenks Consultants

TORRANCE, CALIFORNIA
Honda Matching Gift Program

WASHINGTON, DC
HP Company Foundation

STUART, FLORIDA
Gannett Foundation

SCHAUMBURG, ILLINOIS
Convergint Technologies

PRINCETON, NEW JERSEY
Bill & Melinda Gates Foundation Matching Gifts, Chevron Humankind Matching Gift Program, The McAfee Inc Matching Gifts Program, Microsoft Matching Gifts Program, Mobil Retiree Matching Gift Program, NIKE Inc, Regence Employee Giving Program, The Standard Employee Giving Campaign, Tektronix Foundation Matching Gifts Program

PORTLAND
Meyer Memorial Trust, PGE Employee Giving Campaign, SellerEngine Software Inc, The Standard, Zimmer-Gunsul-Frasca Architects LLP

WILSONVILLE
Mentor Graphics Foundation

OREGON CULTURAL TRUST FY2012 GIFTS IN MEMORY

AILEEN MAY PLOWMAN
Kathryn Plowman, Portland

ALBERT & EDITH GOLIK
Dennis M Golik, Portland

ALBERT D'ARCY
Christine D'Arcy, Salem

ANNE EGGLESTON BUSH
Sara Miller, Joseph

BEN WESTLUND
Christine D'Arcy, Salem
The Roundhouse Foundation, Sisters

BOB CALDWELL, EDITORIAL PAGE EDITOR OF THE OREGONIAN
Cynthia Kirk, Sherwood

CLAUDE HOWARD III
The Arts Consulting Team, New York

Sandy Brooke & Henry Sayre, Bend
Christine D'Arcy, Salem
Raissa Fleming, Salem
Walter Frankel & Curtis Kiefer, Corvallis
Lyn Hennion, Jacksonville
Michael & Susan Kosmala, Tigard
Meryl Lipman, Portland
Carole E Morse, Portland
Jack Olson & Virginia Willard, Hillsboro
Shannon & Steve Planchon, Portland
Robert T Speltz, Portland
The Roundhouse Foundation, Sisters
Deborah & Robert Vaughn, Salem
Lee & Melinda Weinstein, The Dalles

DANIEL, ROGER AND JOHN MADDEN
Paula Madden, Portland

DEE MORRELL
Virgil Morrell, Lake Oswego

DORIS & JOHN M HERBERT
Emily W Herbert, Portland

JANET FLEMING
Raissa Fleming, Salem
Kimberly M Howard, Portland

JO MILLER, WHO LOVED AND SUPPORTED THE ARTS
Leonore Licht & Paul Miller, Portland

JOAN SHIPLEY
Eloise Damrosch & Gary Hartnett, Portland
Eiko Politz, Portland

MERILEE CORLEY AND HY & LEE COHEN
Gerald J & Ruth Cohen, Lake Oswego

SNOWFLAKE
Teri Nelson, Portland

OREGON CULTURAL TRUST FY2012 GIFTS IN HONOR

IN APPRECIATION OF LYN HENNION'S SERVICE ON THE OREGON CULTURAL TRUST BOARD
Christine D'Arcy, Salem
Kimberly M Howard, Portland

BERNIE KERNS
Susan Dolowitz Morgan, Portland

BONNIE DWORK
John Dwork & Lieve Maas, Portland

BRYNNE ALEXANDRA LARSEN
Dan & Janet Larsen, Portland

CATAPULT
Deborah Redman & Donald Whittemore, West Linn

CHRISTINE D'ARCY'S BIRTHDAY
Walter Frankel & Curtis Kiefer, Corvallis

DAVID WELTMAN
Jake Gamage & Emily Weltman, Portland

DEB VAUGHN'S BIRTHDAY
Christine D'Arcy, Salem

E HAWTHORNE HUNT
Jeff Hawthorne, Portland

ELLEN ROSENBLUM
Richard Meeker & Ellen Rosenblum, Portland

ENRIQUE CEUTO
Valerie J Garrett, Portland

EUGENE BALLET COMPANY
Byron & Wendy Vanderpool, Springfield

FRIENDS & FAMILY
Jennifer Gavin, Portland

GOVERNOR TED KULONGOSKI
Alyce Flitcraft & Richard B Solomon, Portland

HAPPY BIRTHDAY OREGON
Kathleen Bell, Salem
Christine D'Arcy, Salem

IN APPRECIATION OF NORM SMITH'S TERM AS CHAIR OF THE OREGON CULTURAL TRUST BOARD
Christine D'Arcy, Salem
Lyn Hennion, Jacksonville

Kimberly M Howard, Portland
Cynthia Kirk, Sherwood

JACOB & KATIE CHICKADONZ
Lisa Chickadonz & Christine Tanner, Portland

JEWISH COMMUNITY ORCHESTRA
David & Jennifer Boe, Portland

JOANNE FLEMING'S 80TH BIRTHDAY
Raissa Fleming, Salem

KAREN SCHMEER
Joan C McAllister, Portland

KAY GRASING
Una Loughran, Portland
Candace & Douglas Morgan, Portland

KENT L BUHL & LARA ROWLES
Lance Buhl, Pittsboro, NC

KIMBERLY HOWARD'S BIRTHDAY
Christine D'Arcy, Salem
Walter Frankel & Curtis Kiefer, Corvallis
Shannon & Steve Planchon, Portland

LEONARD W DODSON
Daryl & Wallace Wilson, Portland

MARJORY COLT KIRK
Cynthia Kirk, Sherwood

MARY & JOHN MAHLUM
John W & Mary Schmitt, Beaverton

MARY RECHNER, FINEKE BRASSER & HEATHER BARTA
John Stuart & Jollee Patterson, Portland

MARY VIRGINIA ROBERTS
Kirkland Roberts, Portland

MORGAN
Heather Stein, Portland

MY BROTHER
Elisha Lee, Portland

MY EXTENDED FAMILY, ALL OREGONIANS, AND ALL ARTISTS IN SOME WAY
Whitney Donielson, Eugene

NICOLE H GARRETT
Valerie J Garrett, Portland

PAULANN PETERSEN, POET LAUREATE OF OREGON
Joy Bottinelli & William Howe III, Lake Oswego
Christine D'Arcy, Salem
Grace Kuhns, Portland
Linda Nelson, Portland

RALPH SUCHER
Katherine & Sean Kelly, Portland

ROGER "MIKE" VAN
Andrea & Ruben Iniguez, Oregon City

ROHAN DIXIT
Molly Norton & John Sawicki, Lake Oswego

SHANNON PLANCHON'S BIRTHDAY
Christine D'Arcy, Salem
Raissa Fleming, Salem

THOMAS B CAREY
Lisa & Mark Alan, Portland

TO CELEBRATE THE 11-11-11 MARRIAGE OF WALTER FRANKEL & CURTIS KIEFER
Christine D'Arcy, Salem
Raissa Fleming, Salem
Kimberly M Howard, Portland
Shannon & Steve Planchon, Portland

UNION OF GRETCHEN DREW AND MAGE BURMER
Johanna S Doty, Eugene

VARIOUS FAMILY MEMBERS
Catherine & Mark Myers, Portland

VIRGINIA WILLARD
Margaret Willer, Portland

WINDSOR MATHEWS-RINEY
Brian M Riney, Portland

WOMEN AND MEN OF COURAGE EVERYWHERE
Naomi Dagen Bloom & Ron Bloom, Portland

Oregon Cultural Trust

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

For more information:
www.culturaltrust.org
cultural.trust@state.or.us
(503) 986-0088

Follow us:
Facebook: Oregon Cultural Trust
Twitter: ORCulturalTrust
www.oregondaysofculture.org

STAFF

Christine D'Arcy, Executive Director
Kimberly Howard, Trust Manager
Meryl Lipman, Communications Manager
Raissa Fleming, Administrative Assistant

FY2012 ANNUAL REPORT

Writer/editor: Meryl Lipman
Design: Thomas Osborne Design
Proofreading: Janet Bassett, Proofread Pro