

PARTNERS

— THE CLARK COLLEGE FOUNDATION MAGAZINE —

[SPRING 2012]

PROMISES MADE.
PROMISES KEPT.

▶ ANNUAL REPORT EDITION

Promise

Our future is at stake

American writer and philosopher Eric Hoffer said: "In a time of drastic change, it is the learners who inherit the future."

We are living in a time of drastic change. Due to unprecedented state budget cuts, Clark College is no longer state supported. Today, Clark is simply state assisted.

"The nation that out-educates us today is going to out-compete us tomorrow," said President Barack Obama as he challenged Americans to build "an education system that is worthy of our children" and will meet the unique challenges of the 21st century. "Make no mistake," he said. "Our future is on the line."

At this critical time, your support through Clark College Foundation is vital to ensuring that the gifted students you meet in this annual report – and thousands like them – are able to fulfill their own promise.

Our students will not only inherit the future; they will shape the future of our region and our world.

Robert K. Knight
President
Clark College

Lisa Gibert
President/CEO
Clark College Foundation

PARTNERS

Foundation Staff

Lisa Gibert, president/CEO
Terri Lunde, executive assistant to the president/board
Ara Serjoe, vice president of development
Daniel Rogers, chief financial officer
Karen Hagen, director of advancement services
Kimberlie Lee, administrative assistant/accounts payable
Vivian Cheadle Manning, director of annual fund and alumni relations
Chris Mildner, director of research
Rhonda Morin, director of communications
Gary Oyer, accounting manager
Sam Pollach, development assistant
Shirley Schwartz, stewardship & scholarship manager
Rowena Tchao, annual fund specialist
Tammy Wilson, research-database specialist

Partners Production

Editor
Rhonda Morin

Contributing writer
Barbara Kerr, APR

Copy editors
Karen Hagen
Vivian Cheadle Manning
Chris Mildner

Graphic design
Wei Zhuang

Photography
Jenny Shadley

Partners Magazine
Clark College Foundation
1933 Fort Vancouver Way
Vancouver, WA 98663-3598
360-992-2301

Partners Magazine is published three times a year (spring, summer and winter). We welcome your comments by email, clarkcollegefoundation@clark.edu or by phone, 360.992.2301.

clarkcollegefoundation.org

Join us on Facebook at <http://www.facebook.com/ClarkCollegeAlumni>

[SPRING 2012]
Volume 13, Issue 1

Copyright 2012 by the Clark College Foundation
Printed by Panther Printing Inc., Salem Ore.

4

Promises Made. Promises Kept.

Clark College is committed to keeping our promises.

6

Global and Gone Turns Local and Connected

The Wallaces believe supporting Clark College makes sense.

- Apsler legacy..... 7
- Penguin Promise..... 8
- Financials 10
- Circle of Excellence 11
- Alumni spotlight 16

Cover:

Haylea Close '11 has the world in her hands as she pursues her dream of being an electrical engineer.

PROMISES MADE. PROMISES KEPT.

Promise:

A declaration that you will do something. An expectation of success or excellence.

At Clark College, we are committed to keeping our promises. We promise to provide extraordinary educational opportunities in Southwest Washington. With a focus on excellence, we promise an unwavering commitment to student success.

EDUCATION FOR THE 21ST CENTURY

Clark College continues to welcome record enrollment: nearly 16,000 students in the winter, spring and fall quarters of 2011. Embracing the promise of education, they came to earn academic degrees, to learn new skills in our career and technical programs, and to enhance their careers and lives through corporate and continuing education.

They came for cutting edge classes such as mechatronics, a state-of-the-art program blending mechanical, electronic and information technology. They came for a new transfer degree program in health informatics information technology and for new degrees in graphic communications and in Web design and development.

They came for Clark's science, technology, engineering and math (STEM) programs, which will be housed in a new building on our main campus by the end of the decade. Our nursing students joined us as that renowned department prepared to celebrate its 50th anniversary.

Our dental hygiene students came to learn in a dynamic new simulation learning lab. Our littlest penguins are also learning in exciting new spaces – the Oliva Family Early Learning Center and the Little Penguins' Gardens. Those projects wouldn't have been possible without donor support through the Clark College Foundation.

More than 1,500 graduates earned degrees and certificates during the 2010-2011 academic year – the largest number in Clark College history.

STUDENT SAFETY AND SUPPORT

As part of our ongoing commitment to safety and security, we installed a new phone and mass notification system that allows us to instantly alert people in every classroom, office, meeting room and gathering space at the college.

Clark is also on the cutting edge in services – from our online catalog of programs and courses to distributing financial aid electronically.

In 2011, our staff processed 10,635 student files and awarded \$61,512,056 in financial aid – a 20 percent increase from the prior year. There was also a 38 percent increase in the number of students who took out loans. Today, many students rely on loans for their everyday expenses as well as their education. That debt will have long-term consequences for our students and for our regional economy.

OUR PROMISE. YOUR PROMISE.

We promise to do our best – every day – to support our students and our region. But we need our community to honor its promise.

In 1933, our business community and a handful of passionate educators promised to do whatever it took to bring higher education to Southwest Washington.

Today, our community must embrace that promise again to help us ensure that our children and grandchildren know – with certainty – that they can attend college, graduate, and lead rich, meaningful lives.

That's not only a penguin promise.

It's the promise of a bright future for our region for generations to come. 🐧

Global and Gone Turns Local and Connected

▶ Greg and Kirsten Wallace endorse Clark's essential role in the community

Photo by Kara Wallace

Greg Wallace is a "simple farm boy from Montana" who knew early on he'd need a scholarship to go to college. His family raised beef cattle on the sprawling grasslands of Big Sky Country, where Greg worked the farm before and after school.

An appointment to West Point and subsequent MBA from the Wharton School of the University of Pennsylvania, led to a life of cross-continent travel for more than two decades. As a Hewlett-Packard executive, he was "global and gone" as he raced to keep pace with the worldwide trends of HP's \$28 billion printing business.

After getting out of the Army in his late 20s and moving to Portland, Greg met a Manitoba-born woman while attending a gathering of friends. Kirsten and Greg fell in love, married, and together they raised two striking girls, Kara and Alisa.

Kristel Wolden is the 2011-2012 recipient of the Gregory D. and Kirsten R. Wallace Scholarship. Her first experience with Clark College came in 2010 as a Running Start student when she took an online English course. She didn't have her driver's license at

the time, so the online class was convenient and helped her fulfill a necessary requirement.

Kristel loves the ocean and wants to explore marine biology. She's disheartened when she sees trash cluttering the shoreline of the Northwest's beaches, and she intends to do something about it. "I want to be someone who can change the opinion of everyone to see how important the ocean is for our way of life."

Kirsten, whose parents immigrated from Germany after the war and eventually settled in Portland when she was 6 years old, is the bedrock of their 27-year union. "She managed our home and raised our daughters while I was away on business trips," reflected Greg.

Community college value

By 2007, Greg and Kirsten were ready to slow down and re-adjust their priorities. "When you travel internationally and are gone as much as I was, you don't understand or spend the time to think about what makes a local community vibrant. So much value and impact in the community is driven by an institution like Clark College," said Greg.

He retired from HP and soon thereafter chose to offer his talents and commitment to the Clark College Foundation after talking with Clark College President Robert Knight and board members and visiting the campus. Greg joined Clark College Foundation's board in 2008 and is currently serving as vice chair.

"I think people who walked down the road I've walked have no clue about the importance of a community college," said Greg. "Clark is the best kept secret around. I had no idea what it was, what it did for this region, or the size of its footprint."

Continued on page 9

Bright Futures Reflect History

▶ Alfred and Ernestine Apsler's legacy promises learning for life

Alistair Mackie has a special interest in history. Though he prefers reading about modern history, college has provided him an appreciation for ancient civilizations such as Egypt and Rome.

The 19-year-old, who began at Clark three years ago as a Running Start student, also enjoys foreign languages. He currently studies Spanish and is considering becoming a translator with the U.S. State Department.

Ruby Apsler

Ruby Apsler, daughter of Alfred and Erna, enhances her parents' legacy by annually contributing to the Alfred and Ernestine Apsler Scholarship. Ruby, like her parents, believes community colleges play an important role in society. "They believed strongly that education should be open to all, as do I."

"I like meeting people and learning languages," said Alistair.

Running Start is a program that gives high school juniors and seniors a jump start in their college aspirations while fulfilling high school requirements. Students take college-level classes that earn them college credit. Clark launched the program in 1992 with 212 students. In fall 2011, there were 1,763 students enrolled.

Had Alistair been on campus in the 1960s, he likely would have had Alfred Apsler as a history professor. Instead, Alistair is the 2011-2012 recipient of the Alfred and Ernestine Apsler

Scholarship, a financial award for students studying foreign language or social sciences.

Ernestine (Erna) initiated the scholarship in 1999 to encourage students who have demonstrated solid academic achievement and exhibited high personal standards to continue their education.

Lifelong learning

The Apslers believed that people must do their part to make the world a better place after having fled Austria in 1938, narrowly avoiding the ravages of the Holocaust. They arrived in America a year later carrying a doctorate in German literature (Alfred) and a medical degree (Erna) from the University of Vienna, according to their daughter, Ruby.

They both eventually joined Clark College as professors. Alfred taught world history, German, philosophy, and comparative religion. Erna taught physiology and microbiology for 19 years. Their students hold fond memories.

"Alfred had a thick Austrian accent, a dry sense of humor, and he loved his students," said Steve Nelson '68 who took Alfred's world civilization class in 1967.

Continued on page 9

Alistair Mackie

"It's important to remember history. Who we were is the key to who we are and who we are going to be." – Alistair is considering law school, teaching or working in foreign affairs. He's a member of the Phi Theta Kappa Honor Society, likes theater, swimming and studying history.

Penguin Promises a Chance at College

▶ Clark College, Clark College Foundation and the Boys & Girls Clubs of Southwest Washington have launched a new scholarship program geared toward helping youth strive for a college education.

Called Penguin Promise, Boys and Girls Clubs members chosen for the initiative first take part in a college preparatory program from eighth to 12th grade. If they complete the requirements and are accepted to Clark College, they will be eligible to receive funding, up to a specified amount each quarter, to assist with the cost of tuition, fees and books.

The teens will receive mentoring, college preparation, and regular exposure to college environments by way of field trips to institutions of higher learning, including Clark College's main campus.

"We want to get these kids on campus and make them feel comfortable so that when the time comes for them to go to college, they're ready," said Clark College President Robert Knight earlier this year during a ceremonial signing event. Penguin Promise will begin in fall 2012.

Elise Menashe, executive director of the Boys & Girls Clubs of Southwest Washington, said the need for helping young people achieve a college education is great. Despite the fact that 68 out of 100 ninth-graders graduate from high school in Washington state, only 15 finish college.

Penguin Promise will be supported financially from gifts contributed to Clark College Foundation by members of the community. 😊

Haylea Close '11

Haylea's first exposure to Clark College was in 2009 as a Running Start student in which she fulfilled high school and college class requirements simultaneously. She's now enrolled in the electrical engineering program at Washington State University Vancouver, with aspirations for aeronautical engineering.

The 19-year-old's experience at Clark gave her a glimpse into her future, in which she will work with people with diverse backgrounds whether her career keeps her local or takes her global.

"I was with people with military backgrounds, parents and other Running Start students from different schools who were there to learn and who wanted to get a degree. It was an opportunity for me to get a higher education, while going to high school and to be exposed to people with a variety of backgrounds and experiences.

Motivated by new learning opportunities and the ability to set her own schedule, Haylea thrived at Clark. She is determined to continue her education by pursuing a bachelor's degree and has secured scholarships and financial aid to cover her first year at WSU Vancouver. She has the promise of a bright future.

Lindsay Lowdermilk

Lindsay (left), who is a first-year student at Fort Vancouver High School, hopes to jump out of helicopters and save people. The 14-year-old figures she'll start that adventure by joining the Navy. But first, she wants to go to college and Penguin Promise may be the path for her to achieve that goal. She already realizes there's a lot of work to do. "For college preparation, I need to try harder in school to be successful," she said, noting that she spends more time now doing homework and rewriting class notes to help her retain information.

Carolina Sanchez

Carolina (right) loves the television show "CSI: Crime Scene Investigation" and aspires to be a forensic scientist or a FBI investigator. The McLoughlin Middle School eighth grader has already started filling out college applications – albeit just for practice – and has taken college admissions-like tests. The first time the 14-year-old stepped onto a campus it was less scary than she expected. "The kids didn't seem very different from me," she said with a smile.

Wallace, continued from page 6

Greg and Kirsten rolled up their sleeves and got to work. Together they have held social events to bring community members together to help refashion old perceptions and spark new ideas for the foundation and Southwest Washington.

"The best way to connect with someone is to do something with them that you love or are passionate about," said Kirsten.

Wallace Scholarship

Greg's mom had an ardent desire for education. Instead of giving traditional presents for Christmas and birthdays, she contributed to an educational fund for her grandchildren. That effort has resonated with Greg; he and Kirsten decided to provide college opportunities to others by initiating an endowment fund at Clark College.

The Gregory D. and Kirsten R. Wallace Scholarship is open to women who demonstrate intellect, work ethic, good moral character and integrity, but lack the financial resources to capitalize on those qualities.

"There are many people who could have so much more if they could access an education," said Greg. He hopes their scholarship will help students do just that. 😊

Apsler, continued from page 7

Lifelong learning was a passion for the Apslers. A year before his retirement in 1973, Alfred gathered community members in Gaiser Hall and delved into topics such as rules of the community, rights of the citizen and sex over 50.

Clark's Mature Learning Program was born and is now celebrating its 40th anniversary.

Erna continued to shape the Mature Learning Program after her husband died in 1982 by serving as an advisory committee member. Following her retirement, she exemplified lifelong learning by attending operas, symphonies and art galleries. In 1985, Erna was honored with the inaugural Women of Achievement award bestowed upon her by Clark College and the YWCA Clark County.

Erna died in 2005 at age 92, but the Apsler's spirit lives on as students, such as Alistair, explore the promises that come with higher education and brush up on the trappings of medieval Europe. 😊

Clark College Foundation inspires philanthropic support from the community in order to ensure that our students have the promise of a bright future.

However, Clark College can no longer rely on state funding to cover the majority of its operational expenses. The state's contribution to Clark's annual operating budget has consistently declined over the past five years and continues to diminish. Clark College is now simply a state-assisted higher education institution.

Clark College Foundation, through the support of the

community, is committed to providing opportunities for students of all ages in pursuit of their dreams despite state budget cuts that have elicited repeated tuition increases over recent years.

In 2011, the foundation and the college saw success with phase I construction of a new early childhood learning center and a record amount of scholarships awarded to students.

Clark has promised to be the gateway for this region's collegiate dreams. Fulfilling that goal requires financial support from you. Your impact will be powerful. We promise.

Clark College Foundation Financial Picture (2010-2011)

Clark College Foundation is audited annually by Moss Adams, LLP, a regional independent accounting firm. Copies of the audit for the year ending June 30, 2011, are available from the foundation upon request.

Clark College Foundation Board of Directors

- | | | |
|--------------------------|--------------------|-------------------|
| Rick Takach, chair | Patricia W. Eby | Rob Nielsen |
| Greg Wallace, vice chair | Jeanne Firstenburg | Renee Nutter |
| Carol J. Curtis | Edward R. Geiger | Cheree Nygard |
| Marilyn Darr | T. Randall Grove | Lisa Schauer |
| Bruce E. Davidson | Jason Joner | Christine Wamsley |
| Larry Easter | Keith Koplan | |

Clark College Board of Trustees

- Rhona Sen Hoss, chair
 Jada Rupley, vice chair
 Jack Burkman
 Sherry Parker
 Royce Pollard

Clark College Foundation Ex Officio Members

- Lisa Gibert, Clark College Foundation President/CEO
 Robert K. Knight, Clark College President
 Jack Burkman, Clark College Board of Trustees
 Jada Rupley, Clark College Board of Trustees
 Paul Scarpelli, Penguin Athletic Club Board
 George Welsh, Clark College Alumni Association Board

CLARK COLLEGE FOUNDATION *Circle of Excellence*

For the period July 1, 2010 to June 30, 2011

On behalf of our students, faculty and staff, we thank our generous donors whose investment supports student aspirations and fortifies the programs at Clark College. Your belief in Clark creates a more vibrant and engaged community. We are grateful for every gift. Thank you.

Gifts for Penguin Partner Circle, with amounts up to \$1,000, can be found at clarkcollegefoundation.org/donorroll

Benefactor Circle

\$1M+
 Steve and Jan Oliva/Steve & Jan Oliva Charitable Fund, a charitable fund of the Community Foundation for Southwest Washington

Founder Circle

\$500,000 - \$999,999
 Anonymous
 Estate of Thelma Nylund

1933 Circle

\$100,000 - \$499,999
 Elma G. Baccus Living Trust
 John A. and Helen M. Cartales Foundation

Trustee Circle

\$50,000 - \$99,999
 Jim and Kym Martin
 Anna C. MacAskill Schwab/Dwight L. Schwab Sr. Charitable Fund
 Rick Takach Jr. and Kari Jonassen

President Circle

\$25,000 - \$49,000
 Anonymous
 Bureau of Land Management
 The Columbian Inc./Scott and Jody Campbell
 Dave Halme and LSW Architects
 Patsy Eby
 Ron Keil
 Joanne Kendall
 Quail Construction Inc./Jon and Maria Girod
 Soroptimist of Vancouver
 Greg and Kirsten Wallace

Dean Circle

\$10,000 - \$24,999
 3 Kings Environmental Inc./Ron King
 Anonymous (2)
 Bill and Marlene Anderson
 Bank of America Charitable Foundation
 Ed and Edri Geiger
 Brett and Lisa Gibert

Hidden Charitable Trust/Ollie and Donna Hidden
 Glen and Karen Hollar
 Infinity Internet
 Chris and Edythe Lemonier
 Lippincott Scholarship Foundation
 Randy and Jody Myers
 Nutter Foundation/Jerry and Renee Nutter
 Penni Richards
 Riverview Community Bank
 RJG Corp.
 Bob and Sally Schaefer
 Underwriters Laboratories Inc.
 Vancouver Methodist Foundation
 Danny and Jeri Warner
 Kitty Welsh
 Steve Zimmerman

Collegiate Circle

\$5,000 - \$9,999
 Anonymous (3)
 Arnerich, Massena & Associates/
 Tony and Christine Arnerich
 Nancy Bjerkman
 Bess Christensen*
 Columbia Pacific Foundation
 Daimler Trucks North America LLC
 Evergreen High School Dollars for Scholars
 JustGive
 Brian and Kristin Knight
 Bob and Paula Knight
 Vern and Jelene Peterson
 Carolyn Propstra
 T.O.D.A.Y. Foundation
 Toyota Motor Sales, USA Inc.
 Vancouver Women's Foundation
 John and Betty Walker
 Alan Webb Automotive Group/
 Alan and Laura Webb
 WRK Engineers Inc.

Scholar Circle

\$2,500 - \$4,999
 Apsler Fund of The Oregon Community Foundation
 Mel and Patti Cearley
 John and Linda Clausen
 Chuck Clemans* and Nancy Hungerford
 Columbia Gorge Women's Association

Concordia University
 Walter and Kathy Crandall
 Bruce and Lani Davidson
 East Vancouver Business Association
 Austin V. and Beryl M. Edmonds Charitable Trust
 Alan Embree
 Paul Eno
 Jay and Monica Gilberg
 Randy and Julie Grove
 Ramsey Hamide
 Ada V. and Everett E. Johnson Charitable Trust
 Les Schwab Tire Center
 Moss Adams LLP
 Richard Paz and Roma Bergstrom
 Jane Perkins
 Jim and Wilma Raines
 SEH America Inc.
 Nancy Shafton*/Nancy Shafton Fund, a charitable fund of the Community Foundation for Southwest Washington
 Grace Sorensen
 Milton Steinmueller
 Union Bank
 Wacom Technology Corporation
 Waste Connections Inc.
 George Welsh and Carol Curtis
 Wine & Food Society of Clark County

Chime Tower Circle

\$1,000 - \$2,499
 Allen Family 1989 Trust/Gary and Mary Allen
 Anonymous (2)
 Association of Northwest Landscape Designers
 Donald Auguston
 Tim and Courtney Barker
 Al Bauer Jr. and Maggie Bauer
 Allen Bauman and Leslie Williams
 Gilbert and Kimberly Bolden
 Don and Pam Brokaw
 Paul Casillas
 Rosoline Craig
 Trafton M. and Maude W. Crandall Foundation
 Davidson Insurance/Bruce and Lani Davidson
 Larry and Edna Jean Easter
 El Gaucho

Dan Euliss and Saxon Douda-Euliss
 First Independent
 Bill and Jeanne Firstenburg
 Fishead Screen Printing Inc.
 Jim and Bobby Forbes
 Leslie Fordham
 Marie Fordham
 Philip and Susan Foster
 Barbara Gassin/The Barbara L. Gassin Charitable Fund
 Wayne and Katrina Golder
 Jim and Sandi Green
 Bill Hale and Judy Matthies
 Denis Hayes and Gail Boyer Hayes
 Liz James*
 Jerry and Anne John
 Jason and Jessica Joner
 Kelsi Kaplan
 Rich Knight III and Honey Knight
 Keith and Merle Koplan
 L & M Supply
 Ed and Dollie* Lynch
 John and Dona Marshall
 Master Gardener Foundation of Clark County
 Jim and Kay McClaskey/Jim and Kay McClaskey Family Fund, a charitable fund of the Community Foundation for Southwest Washington
 Andy and Cheree Nygard
 Gary and Janet Oyer
 David and Patty Page
 Bruce and Pam Paris
 Peoples Injury Network NW
 Peterson & Associates P.S.
 George and Patty Plummer
 Mark Rankin and Theresa Ponce Rankin
 Mike and Henrietta Rash
 Red Lion Hotels Corporation
 Hope Rolland
 Thomas Ryll and Barbara Johnson
 Al and Lisa Schauer
 SCI
 Geoffrey Schultz and Heidi Piper-Schultz
 Eugene Seidel
 Vena Sen-Crowe
 Ara Serjoie
 Sally Spencer
 State Farm Insurance Companies/
 Harry and Kathy Hoffman
 Betsy Strong

Todd and Jessica Stryker
Dean and Roxane Sutherland
Michael A. Taylor Insurance
Agency/Mike and Josephine
Taylor
Doris Troxel
Dolores Uhri
Umpqua Bank
State of Washington Combined
Fund Drive
Patricia L. Wirth

*deceased

Gifts in Honor

The following individuals were recognized by donors who made gifts in their honor.

Nancy Abel
Jared Abraham
Carrie Anderson
Michelle Bagley
Charles Bishop
Ted Broussard
Tyler Chen
Clark College Cheerleading Team
Clark College Facilities Services
Clark College Faculty
Clark College Information Technology Services Staff
Clark College Mathematics Department
Clark College Professional Baking Faculty, Staff and Students
Kay Cooke
Shanda Diehl
Michelle Golder-Knudson
Dee Mara Gonser
James Green
Sariah Hayford
Dora Hernandez
Jason Joner
Barbara Kerr
Lindsey Kerrigan
Kathy Kidwell
Honey Knight
Robert Knight
Keith Koplan
Valerie Malinosky
Priscila Martins-Read
Kanchan Mathur
Alex Montoya*
Barbara Neely
Lisa Nelson
Cheree Nygard
Steve and Jan Oliva
Cindi Olson
Herbert Orange
Justin Owsley
Mark Owsley
Janet Oyer
Patricia Serrano
Robin Terjeson
Nelya Vashchenko
Vera Vashchenko
Rebecca Wale
Karen Wynkoop
Anonymous

Kaina Barba
Marti Earhart

Richard Bartell
Marti Earhart

Candy Bennett
John and Mari Greves

Clark College Business Services Staff
Karen Wynkoop

James Campbell
Gabe and Rebecca Martin

Paul Casillas
Kanchan Mathur

Clark College Board of Trustees
Lisa Gibert

Clark College Child and Family Studies Faculty and Staff
Mark Rankin and Theresa Ponce Rankin

Clark College Executive Cabinet
Lisa Gibert

Clark College Foundation Board of Directors
Lisa Gibert
Daniel Rogers
Ara Serjoie

Clark College Foundation Staff
Lisa Gibert
Anonymous

Clark College Nursing Faculty
Dot Nichols

Clark Connect Student Callers
Lisa Gibert

Laurie Cornelius
Mark Rankin and Theresa Ponce Rankin

CVTV
Marian Tillett

Thomas Darby and Marcia Smith
Renee Shannon
Betty Vaughn

Rassoul Dastmozd
Bob and Elaine Williamson

Bruce Davidson
Anonymous
Audrey Brouwer
Russell and Susan Chambers
Davidson Insurance Staff
Anthony and Lori Johnson
Jaxon and Erica Linch
Susan Orff
Paul and Melissa Ralston
Gustavo and Sandra Ramirez

Margaret Rogers
Patricia Spicer

Sally Demos
Anonymous
Pauline Geraghty

Heidi Eckman
Marti Earhart

James and Patricia FencI
Evan and Heather Freedman
Bill and Gretchen Kispert
Lola Lumbar Leen
Paula Lumbar

Jim and Claudia Fife
Jim Green

Leslie Fordham
Brett and Lisa Gibert

Virginia Fordham
Brett and Lisa Gibert

Lisa Gibert
Anonymous
Westerlund Consultants/ Jim and Betty Selby

Donald Gonser
Trafton M. and Maude W. Crandall
Foundation/Walter and Kathryn Crandall

Barbara Goy
Vivian Cheadle Manning

Dorothy Grill
Rick and Elnora Tymer

Deborah Guyol
Herb Stokes

Hasart Family
Mark Hasart and Lisa Nelson

Al Herren
Dedra Daehn

Mildred Hulse
Vivian Cheadle Manning

Lori Jimerson
Jim Green

Vernon "Skip" and Lori Jimerson
Wayne and Katrina Golder

Vernon "Skip" Jimerson
Jim Green

Karl Johnson
Jim Green

Leann Johnson
Anonymous
Clark College Human Resources
Department Staff
Lisa Gibert
Barbara Kerr

Martha Kapusta
Jason Kaufman

Zachery Klausman
Jim Green

Henry Klein
Donald Auguston

Monica Knowles
Marti Earhart

Blue Linden
Jim Green

Lee Mack
John and Sharon Northe

Patricia Mahone
Vivian Cheadle Manning

Eileen Markson
Vivian Cheadle Manning

Elizabeth Martinez
Marti Earhart

Mac and Georgetta McElree
Bob and Paula Knight

Jack and Stephanie McFarland
Tim and Courtney Barker
Gilbert and Kimberly Bolden

William Mersereau
Vivian Cheadle Manning

Michael Meske
Faye Jorgensen

Dona Mondragon
Marti Earhart

Michael Moran
Jim Green

Nelson Family
Mark Hasart and Lisa Nelson

Frances Ousley
Vivian Cheadle Manning

Michael Owenby
Marti Earhart

Francisco Ramos-Medrano
Jim Green

Heidi Ramos-Medrano
Jim Green

Tracy Reilly Kelly
Anonymous
Sylvia Karabay

Brandi Roberts
Marti Earhart

Jean Roniger
Jim Green

Hanna Rostig
Greg and Kirsten Wallace

Abby Rountree
Murray Hollow Bakers
Doug Rountree and Nancy Conety-Rountree

Lydia Rountree
Murray Hollow Bakers
Doug Rountree and Nancy Conety-Rountree

Manuel Salazar
Jim Green

Ara Serjoie
Lisa Gibert
Westerlund Consultants/Jim and Betty Selby

Leah Skeen
Marti Earhart

Rachel Stansbury
Anonymous
Kimberlie Lee

Debora Supplitt
Vivian Cheadle Manning

Roxane Sutherland
Dee Anne Finken Megrritchian

Robert Swanson
Vivian Cheadle Manning

Sarah Theberge
Anonymous
PEO Sisterhood Chapter DJ
Dave Smith and Cecilia Ryan Smith

Sylvia Thornburg
Anonymous
Travis and Tanya Kibota

Nathan Ulsh
Marti Earhart

Julie Wallace
Greg and Kirsten Wallace

James Watkins
Jim Green

Marc Daniel Whedon
David and Launi Whedon

William Wilson
Vivian Cheadle Manning

*deceased

Gifts in Memory

The following individuals were recognized by donors who made gifts in their memory.

Karn Anderson-Hodges
David Vanis and Jill Darley-Vanis

Virginia Anson
David Vanis and Jill Darley-Vanis
Heidi M. Rich

Albert Archer
Yard 'n Garden Land

Joyce Baker
Brandt and Kathleen Knutson

Patricia Baker
Brandt and Kathleen Knutson

Ruby Batson
Kelly and Tammy Wilson

Harold Bauder Sr.
Beulah Schahrer

Helen Beall
Charles and Barbara Rudkin

Kenneth Bisbee
Clark College Nursing Faculty

John Bonner Jr.
Nancy Bonner

Andrew Brinkley
Don and Pam Brokaw

Lillian Brockmann
Kathie Brockmann

JoAnne Byrd
Michael Smith and Holly Blosser
Allen and Dorothy DeHart

Lewis Cannell
Joe's Place Farm/Joe and Gayle Beaudoin

George and Florence Clausen
John and Linda Clausen
Grace Sorensen

Kyle Corwin
Nancy Bjerkmann
Geoffrey Schultz and Heidi Piper-Schultz

Kevin Currie
Beverly Clymore
James and Leslie Currie
John and Patricia Dybdahl
Kathleen Erickson
Charles and Anita Gillard
Steve and Cindi Horenstein
Intel Foundation
Robert Kalmbach and Patricia Witt
Steven and Bobbie McGroery
Janet Miner

Margaret A. Montfort
Debora Odom
Patricia Piazza
Michael and Lenita Scheetz
Robert and Mary Kay Sikora
Arlen and Ila Stanek
Rob and Diane Stone
Sarah Stookey
Donald and Denise May Tucker
Jon and Kathryn Wilhelm

Roland Dietmeier
Rodney Swanson

Don and Jean Fenton
Donald R. Fenton Education Trust

Edward Firstenburg
Ara Serjoie

Gerald Forbes
Jim and Bobby Forbes

Leslie "Roy" Fordham
Brett and Lisa Gibert

Charles "Bill" Fromhold
Dan Ogden Jr. and Val Ogden
Ara Serjoie

Mary Garbus
C & R Reforestation/Robin and Kathy Winston

Mary Granger
Lisa Gibert
Ara Serjoie

Mary Halvorson
Vancouver Emblem Club #473

Dwile Heggem
John Barker
Ara Serjoie

Raymond Hickey
Pete and Carol Blohm

Christopher Hoage
Hazel Hoage

Jack Hoage
Hazel Hoage
Ara Serjoie

Elaine Jahnke
Paul Casillas

Louis James
Liz James*

Ina Jespersion Hobson
Michael and Suzanne Smith

Marjorie Kautz
Kristin Bach-Kautz

Corbin King
Christine King
Julia King
Robert and Leslie Swartz

Bill Klein
Donald Auguston

Thomas Koenninger
Brett and Lisa Gibert
Ara Serjoie
Dennis Varkados
Despo Varkados

Robert and Catherine Lambert
Wayne and Katrina Golder

Marian Larson
Annette Wager

Peg Liljegren
John Barker

Dorothy Lonergan
Kristin Bach-Kautz

Dollie Lynch
Ara Serjoie

Karen Meek
Jim Meek

Mabel Miller
Gary and Janet Oyer

Alex Montoya
Judith Alleman
Jackie Allen-Bond
Ted Broussard and John Wiesman
Clark College Business Services Staff
Laurie Cornelius
Jerald and Barbara Davenport
Karen Driscoll
Michael Klein and Laura Elwood Klein
Darci Feider
Jerry Lundblad and Beckie Grider-Lundblad
Olaf Heuser and Jen Grove
Richard and Chantal Hammers
Michael and Mary Harding
Rex and Tana Hasart
Schuyler Hoss and Rhona Sen Hoss
Miles Jackson and Brigid Nelson
Michael and May Jolly
Barbara Kerr
Bob and Paula Knight
William and Christy Lewis
David Meyer and Laurie Gaffen-Meyer
Shirley Moore
Troy and Corrine Morrow
Anna Peros
Chris Plamondon
Pam Praeger
Christina Rice
James and Darcy Rourk
Jeff and Jenny Schrock
Ronald and Linda Tuve
Bob and Elaine Williamson
Carlton and Peggy Winston
Terry and Karen Wynkoop

William Myles
Gwyn Myles
Bob and Evelyn Tompkins

Ida Oyer
Gary and Janet Oyer

Richard M. Paz
Richard A. Paz and Roma Bergstrom

Taylor Perkins
Lynn Mayer
Jane Perkins

Geraldine Pinzone
Rick and Elizabeth Albee
Kathleen Diller
Donald and Pamela Gilles
Patricia Glover
Hamilton Beach
Lucille Iaforano
Bob and Linda Kelly
Tom and Noretta Penkalski
Joe Pinzone
Michael and Kathy Pinzone
Russ and Sherry Pinzone
Scott and Mary Pinzone
Bob and Holly Platz
Jada Rupley
Deborah Shenefield
Bruce and Laura Siggins
Joseph Strano and Marilyn Taucher
Michael and Ramona Strano
Sam and Cecelia Strano
David and Kim Weed

Julius Rash
Mike and Henrietta Rash

Kalani Rodrigues
Pat Bourcier
Ken and Sarah Christian
Marti Earhart
Wayne and Katrina Golder
Jim and Sandi Green
Randy and Julie Grove
Lori and Skip Jimerson
Jeanette May Jolly
Barbara Miller
Donald Mills and Morgan McColum
Gary and Janet Oyer
Billy Petry
Audra Rowton
Ara Serjoie
Dick and Ellen Shamrell
Ken and Gaydena Thompson
Haley Voss
Rebecca Wale

Irving and Eva Rubin
Howard Rubin

Asa Ryan
Frances Storlie

Antonio Scarpelli
Lisa Gibert
Joe's Place Farm/Joe and Gayle Beaudoin
Arlene Scarpelli
Paul Scarpelli

Benjamin and Amy Sen
Schuyler Hoss and Rhona Sen Hoss
Mathesen Sen Hoss
Taylor Sen Hoss
Brendon Sen-Crowe
Justin Sen-Crowe
Vena Sen-Crowe

Jami Raines Shogren
Sylvia Jolin
D. Blair Lyon
Jim and Wilma Raines

Blanche Snyder
Doug and Mary Mrazek

Richard Stensrude
Jack Alvis and Philippa Mourton Alvis
Anonymous
Janet Bates and Debra Johnston
Patricia Caswell*
Dennis and Sharon Clevenger
Bob Dailey and Cliff Jones
Gordon Evjen
Harold Folmar and Tom Morrow
Thomas Hibdon
Vera Holt
Gloria Hutter
Joanne Jene and Nancy Rangila
Fran Juliano
Raymond Lacher and Michael Pierce
Henry Lamb
John Longres
David Olsen and Joe LaPaglia
Frank Privette
Richard and Johnnie Mae Roth
Tom Ryan
Elwood Samuelson Jr.
Ken and Gaydena Thompson
Jason Titus and Louis Beilharz
John Towner and Greg Bowden
John Towski and James Bradford
Tom Tucker
Robert Wilder
Robert Wood

Mary Toy
Michael and Vila Moreland

William Van Natta
Bob Burdick and Carol Van Natta

Beatrice Whitaker
Dave Smith and Cecilia Ryan Smith

Norma Zenier
Myriam Burda

Judy Zimmerman
Steve Zimmerman

*deceased

Cherry Blossom Society
Lifetime cumulative gifts of \$500,000+

Roy* and Virginia Andersen
Anonymous
Steve and Jan Oliva/Steve & Jan Oliva Charitable Fund, a charitable fund of the Community Foundation for Southwest Washington
Walter and Dorothy Field
Estate of Hilma L. Speights
John A. and Helen M. Cartales Foundation
Ted* and Clarissa Farnsworth
Estate of Arlene Garrison
Estate of Thelma Nylund
City of Vancouver
Vinson Weber*

*deceased

Visionary Society
The following individuals have chosen to support Clark College through their charitable and estate plans.

Anonymous (4)
Gary and Mary Allen
Roy* and Virginia Andersen
Bill and Marlene Anderson
Ernestine Apsler*
Elma Baccus*
Martha Berhow*
Leona Blair*
Minnie Boggs*
Dorothy Bray*
Isabelle Campbell*
Mel and Patti Cearley
Virginia Collet*
Chris Davis*
Dexter Family*
Austin and Beryl Edmonds*
Lawrence Ehlke and Robin Mills Ehlke
Leonard and Ruth Engwall*
Morris Fendrich*
Fred Eves*
Ted* and Clarissa Farnsworth

Norb and Eleanor Femling*
Cliff and Deloyce Frost*
Russell Gagnier*
Rex and Arlene Garrison*
Jay and Monica Gilberg
Robert Gustafson*
Dorothy Northcutt Herbert*
Katy Hudert
Betty Ann Ingram*
Clarence and June Irwin*
Norm Jacox and Karen Klug Jacox
Ada and Everett Johnson*
Mary Jones*
Joanne Kendall
Hal* and Kay Kern
Keith and Merle Koplan
Ethel Lehman*
Wally and Janet* Lindblad
George and Edith Lippincott*
Jane Malmquist*
Edda McCordic*
Karl Bielenberg* and Nancy June McKee

Kurt Mezger
Virginia Mickelwait Weiler
Eugene Minkler
Phyllis Moore*
Gwyn Myles
Ray Northcutt*
Term Nylund*
Rex Osborn*
Joe Pinzone
Arlene Price
Jim and Wilma Raines
Reno Raymond*
Penni Richards
Donna Roberge Nozel
Hope Rolland
Gayle Rubin*
Helene Schoen*
Violet Schultz
Eugene and Nancy* Biddle Seidel
Nancy Shafton*
Chuck Simmons*
Brian and Ann* Snyder
Hilma Speights*
Elson and Jan Strahan
Glenn and Betty Tribe
Doris Troxel
Dale Twing*
Gerald* and Dolores Uhri
Robert Wallace*
Vinson and Jane Weber*
Elizabeth Williams*
Harriet Wilson*
Marjorie Wilson*
Bill Wilson
Robert Wilson*
Patricia Wirth
Geneva Wohlgemuth

*deceased

Donation Form

To make a donation, visit us online at clarkcollegefoundation.org/give_now/spring or complete and mail this form to Clark College Foundation, 1933 Fort Vancouver Way, Vancouver, WA 98663-3598.

Yes, I want to donate:

- \$5,000 \$1,000 \$250
 \$2,500 \$500 \$100

- Other Amount \$ _____
 I have named Clark College Foundation as a beneficiary of my will, trust, insurance policy, or retirement plan.

Please designate my gift to:

- | | |
|--|--|
| <input type="checkbox"/> Area of Greatest Need | <input type="checkbox"/> Science, Technology, Engineering & Mathematics (STEM) |
| <input type="checkbox"/> General Scholarships | <input type="checkbox"/> Social Science & Fine Arts |
| <input type="checkbox"/> Athletic Scholarships | <input type="checkbox"/> Library |
| <input type="checkbox"/> Health Sciences | <input type="checkbox"/> Other _____ |
| <input type="checkbox"/> Early Childhood Education | |
| <input type="checkbox"/> GED Program | |

Yes, I attended Clark!

Years attended _____ Field of study _____

I would like to receive information about:

- Including Clark College Foundation in my will and other charitable tax-planning or life-income opportunities
 Alumni Association
 Penguin Athletic Club

Name(s) _____

Address _____

City _____ State _____ Zip _____

Phone (H) _____ (M) _____ (O) _____

Email _____

- Enclosed is my check made payable to Clark College Foundation.
 Bill my: Visa MasterCard Discover

Card # _____

Exp. Date _____ / _____ CVC # _____

Name on card _____

Signature _____

- My employer will match this gift. (Please enclose matching gift form.)

Name of employer _____

This gift is made in honor of memory of

Please send an acknowledgement to the family or person below. Without complete information, a notification cannot be sent. The amount of the gift is not disclosed.

Name(s) _____

Address _____

City _____ State _____ Zip _____

NL SP12

2012 Alumni Student DINNER

*Date: June 5, 2012
Time: 6 p.m.
Location: Clark College, Gaiser Student Center*

The Alumni-Student Dinner provides students the opportunity to connect with Clark College's alumni in a relaxed evening of networking, dinner, musical entertainment and presentation of the Outstanding Alumni Award.

Today's promise, tomorrow's future.

Cost: \$25 per person (student tickets are free)
For ticket information, contact Vivian Manning at vmanning@clark.edu or call 360.992.2104.
Thank you to our sponsor, Riverview Community Bank

CLARK COLLEGE
ALUMNI ASSOCIATION

We make every effort to ensure that this list is complete and accurate. Please contact Karen Hagen at khagen@clark.edu with updated or corrected information.

CLARK COLLEGE FOUNDATION
1933 Fort Vancouver Way
Vancouver, WA 98663-3598

Non-Profit
Organization
U.S. Postage
PAID
Ridgefield, WA
Permit No. 94

ALUMNI SPOTLIGHT

Jack & Philippa Alvis

You can't go very high up on the Mourton and Alvis family trees without finding someone who attended Clark College.

Jack '49 studied art and education. His wife, Philippa Mourton Alvis, attended Clark in 1947-1948 for drama and theater. Jack's mother, Gladys Alvis, earned a degree in the 1960s and four of Jack's siblings also attended Clark.

Philippa's stepsister, Meta Mourton, was one of the first women to graduate from Clark's automotive technology program. She went on to work in the field for decades.

After attending Clark, Jack and Philippa continued their higher education and both earned a master's degree that prepared them for careers in teaching. They moved to California in the late 1960s because school teachers earned a higher salary there than in Washington or Oregon. But they have fond memories of their time at Clark.

"We were comfortable at Clark because we were growing up with the school and it was becoming such a fantastic institution. We connected quickly with the instructors because the college was small. It was a place you could feel at home," said Philippa.

Today, Jack and Philippa are retired, although Philippa still regularly substitute teaches. They live in California in a house they built in 1972 and are avid gardeners who grow fruit trees, flowers and commercial grade irises. 😊

