

WEST HILLS COMMUNITY COLLEGE FOUNDATION
2007 Annual Report

WEST HILLS COMMUNITY COLLEGE FOUNDATION

2007 **Annual Report**

Table of Contents

Letter and Reports

- 1** Letter from the Executive Director
- 2** Greetings from the President
- 3** Board of Directors
- 10** Honor Roll of Donors
- 12** Financial Statement

Features

- 4** Built on a Strong Foundation
The Foundation is committed to ensuring the motto “Once You Go Here, You Can Go Anywhere,” by raising the funds necessary to support students.
- 5** The Legacy of Education
Antonio Gomez exemplifies the potential found in our students. He expresses the gratitude he feels towards the scholarship he received.
- 6** To Honor and to Cherish – Creating a Legacy
Karen Norman and Joan Stanton honor their parents, Kay and Gene Yenger in a way which would have made them proud.
- 7** Growing More Than Crops
A farming partnership provides a bounty for future students.
- 8** Linking Philanthropy to Education
Student scholarships are made possible through our Annual Golf Tournament.

Publication Credits

Barbara Caganich
Managing Editor

Carol A. Beckerman
Editor

Med Art
Project Management

Dann Froehlich Design
Design

Queen Beach Printers
Printing

Carol A. Beckerman
Barbara Caganich
Greg Hardesty
Donna Queza
Kimberly Yap
Writers

Newman-Garcia Photography
Kelly Peterson
Frances Squire
Photography

On the front cover

The illuminated WHC Lemoore building stands as a beacon for learning and progress in the central San Joaquin Valley.

GREETINGS TO OUR DONORS, ALUMNI AND FRIENDS:

I am pleased to present for your review the West Hills Community College Foundation 2007 Annual Report.

As a fairly “new kid on the block,” I would like to take this opportunity to introduce myself. A little more than one year ago, I was hired as the new executive director of this Foundation. And I consider it an honor to serve as such.

I believe my previous development experience in both academic and medical settings prepared me well for this position. The skills I have honed in creating and running comprehensive fundraising organizations are a perfect match for the needs of the WHCCF. The current opportunities and challenges ahead fuel my passion for the work, the students and this Foundation.

A product of the California community college system myself, my history allows me to personally identify with the students and supporters of West Hills College. From my small town in northern San Diego County, I was able to attend the local junior college while still in high school. I was then able to transfer those units to the University of Southern California where I earned my bachelor’s degree. I believe everyone should have the opportunity to pursue an education – whether it is an academic or vocational track.

With the support of our dedicated Board and the help of my staff, we were able to accomplish much during 2007.

Two new scholarship endowments were established, one for the Coalinga campus and the other for Lemoore. You will read in the following pages about the legacies created through these named endowments, due to the generosity of others.

Two other endowments have been funded: The WHCCF General Endowment and the West Hills College Coalinga – Title V Quasi-Endowment, solely for the benefit of WHCC.

We sought internal support from staff and increased our marketing efforts on all campuses for the Employee Philanthropy Program. Success was realized with a more than 50 percent increase in employee contributions.

While we are proud of the achievements documented in these pages, we also face with great enthusiasm, the challenges of today and goals we hope to reach before the end of 2008.

- We aimed to heighten our connection with alumni by hosting the 75th All Class Reunion and hope to continue building upon their relationship with the Foundation
- Research available donor database software and organize donor information into a more functional format
- Enhance our website and make it more user friendly

As always, we will look for ways we can best serve our students – maintaining a strong balance sheet, growing the pool of grants, endowments and scholarships, and investing our funds wisely.

I would like to acknowledge the hard work of our volunteer Board directors and my staff. And I invite you to support our students: Use the enclosed envelope to make a gift or contact me to discuss how you can create your own legacy.

Barbara Caganich
Barbara Caganich

Executive Director
West Hills Community College Foundation
559-934-2124 or
BarbaraCaganich@whccd.edu

TO MY COLLEAGUES, FELLOW ALUMNI, AND FRIENDS:

I have been associated with the Foundation for more than 14 years and I am proud to call myself an alumnus of what was then called Coalinga College. During this time I have seen dramatic changes to our Foundation and the District it serves.

It has been a pleasure and rewarding experience to serve on this Board, and an honor to be the president. I've learned to appreciate my fellow board members who come from across the region, driving countless hours, to attend meetings and do the work you've entrusted to us. We are committed to supporting our students with every opportunity for advanced education.

This report includes two stories about the creation of lasting legacies. The story about the Yenger Endowment for the students of Lemoore brought back many memories of Kay Yenger, my 4th grade teacher. Let's just say that I wasn't the best-behaved boy in the class, and leave it at that. But the endowment created in her and her husband, Gene's name by their daughters Joan and Karen, is such an incredible tribute to them as parents and as members of our community. It underscores the dedication both Kay and Gene had to higher education.

We also have the story about another new endowment, this one funded by Brad Gleason in honor of his long-time farming partner, Bob Viets. Brad decided to show his respect and

gratitude for Bob through a commitment to farming education. One that will live in perpetuity to help students at Coalinga.

These stories of generosity and the stories of the outstanding students that have received Foundation scholarships, are the reason why I choose to stay involved with this organization. I could stay home and play with my grandkids, but there is still so much to do. Everyone in our community should have the opportunity to achieve their educational goals, whether it is in farming, healthcare, business or the culinary arts, our goal is to make excellent education affordable and within reach.

Our District has grown tremendously since I attended Coalinga in 1964. But we need to do more. There is much we can accomplish if we work together to ensure that quality education remains in our communities and prepares today's and tomorrow's students to succeed in life. It is their success that makes our cities, state and nation, places we are proud to call home.

Ernest J. Drewry

Ernest "Ernie" Drewry

President

West Hills Community College Foundation

Barbara Caganich

Ernest "Ernie" Drewry

Bertha Felix-Mata, MPH

Don Forth, PhD

Frank Gornick, PhD

William Gundacker

Edna Ivans, RPh

Valerie Keller

Sheilah Kreyenhagen

Willard Lewallen, PhD

Nina Oxborrow

Bill Pucheu

Ann Stone

Ken Stoppenbrink

Don Warkentin

2007-08 WEST HILLS COMMUNITY COLLEGE FOUNDATION

Board of Directors

Ernie Drewry, *President, Community Director*
 Ted Frame, Esq., *Vice President, Community Director*
 Ann Stone, *Secretary, Community Director ('68)*
 Ken Stoppenbrink, *CFO, Staff Director*
 Bertha Felix-Mata, MPH, *Staff Director ('79)*
 Don Forth, PhD, *Community Director*
 Frank Gornick, PhD, *Staff Director ('69)*
 William Gundacker, *Community Director*
 Edna Ivans, RPh, *Trustee Director*
 Valerie Keller, *Community Director*

Sheilah Kreyenhagen, *Community Director*
 Willard Lewallen, PhD, *Staff Director*
 Nancy Oliveira, *Community Director*
 Nina Oxborrow, *Trustee Director ('97)*
 Bill Pucheu, *Community Director*
 Marcia Sablan, MD, *Community Director*
 Oscar Sablan, MD, *Community Director*
 Marc Scott, CPA, *Community Director*
 Don Warkentin, *Staff Director*
 Barbara Caganich, *Executive Director*

Investment Committee

Ernie Drewry
 Ted Frame, Esq
 Frank Gornick, PhD
 Nina Oxborrow
 Marc Scott, CPA

Not Pictured Above:

Ted Frame, Esq.; Nancy Oliveira;
 Marcia Sablan, MD; Oscar Sablan, MD; Marc Scott, CPA.
 (alumnus)

Annual Scholarships with the WHCCF

AP Architects Scholarship
Alda Diniz Memorial Scholarship (6 available)
Barbara Devine Memorial Scholarship
Chevron Scholarship
Community Education Scholarship – Lemoore (2 available)
Estela Cranston Memorial Scholarship
Fellowship of Christian Athletes Scholarship
Gary Scherer Scholarship
J.D. Johnson Memorial Rodeo Scholarship
J & R Rodríguez Enterprise Scholarship
Manuel Toste Memorial Scholarship
Marion Basham Scholarship
Marlon R. Hall, Jr. Memorial Scholarship (2 available)
Maxine McIntyre Theater Scholarship
NDC-Firebaugh Scholarship
Nick and Edna Ivans Scholarship
Norine Oliver Memorial Scholarship
Padilla Family Scholarship
Robert and Collette Keller Scholarship (2 available)
Rodney B. Fitch Scholarship
Scrivner Family Scholarship
Stephanie Lyles Scholarship
Steve Blanco Jr. Memorial Scholarship
Wakefield Memorial Scholarship
Watt's Family Scholarship (2 available)
West Hills College Rodeo Boosters Scholarship
West Hills Community College Foundation Book Voucher Scholarship – WHCL/ NASL (2 available)
West Hills Community College Foundation Book Voucher Scholarship – WHCC-NDC/Firebaugh (2 available)
West Hills Community College Foundation Scholarship - WHCL (multiple available)
WHCC Farm of the Future Scholarship
WHCC Faculty Association – Coalinga Scholarship
WHCC Faculty Association – Lemoore Scholarship
Wolfenberger Family Scholarship
Woodson Memorial Scholarship

WHCCF Endowed Scholarships

Bob Viets Agriculture Studies Endowed Scholarship at West Hills College Coalinga
Kay and Gene Yenger Endowed Scholarship at West Hills College Lemoore
Sawyers Endowed Scholarship
Theresa Anne Mendes Memorial Scholarship

Built on a **Strong Foundation**

Foundation (fau n- dá-shən) – *A basis upon which something stands or is supported.*

The Colleges of the West Hills Community College District (WHCCD) stand on a strong foundation.

Since 1985, the West Hills Community College Foundation (WHCCF), a non-profit 501(c)(3) organization, has worked to ensure charitable contributions from individuals, companies and private foundations are fostered, managed and distributed to best serve the district's students. Our colleges stand for providing education to all who seek it – no matter their age, ethnicity, income, or prior academic experience. Through philanthropy, the WHCCF supports this goal.

Supporting the academic advancement of our residents is an investment in the future of our region. Our campuses offer a comprehensive education for just \$20 per course unit. That means your contribution to the WHCCF boasts the highest return on investment of any educational institution in California. The community's philanthropy has already allowed the Foundation to award more than 80 scholarships each year, as well as sponsor cultural, educational and economic development programs.

In order to continue offering excellent education to all potential students, it is necessary that the WHCCF cultivate a community of philanthropic partners. To facilitate these partnerships, the Foundation offers a number of giving opportunities:

- **Unrestricted gifts** enable the Foundation to place resources where the need is greatest.
- **Directed gifts** allow donors to select a college program, scholarship or priority area that is meaningful to them and ensure that necessary funding is provided.
- By funding an **Endowment** your gift can continue to give for years. The principal is invested to create a source of income for the college in perpetuity. The benefits of an Endowment are twofold – donors have the opportunity to create a legacy while the Foundation can build a financial base, growing gifts over time and nurturing long-term development.
- Friends and alumni of West Hills College can also ensure that their legacy lives on through the success of our students by leaving a **Bequest** in their Will or Trust.

Each year, nearly 12,000 students are educated either on one of the District's two colleges or through its online curriculum. The West Hills Community College Foundation hopes to enhance the experience of each of these students and ultimately produce a skilled pool of professionals, leaders and craftsmen for our community to call upon.

By giving the gift of education to the students of our community you become part of the Foundation. You enable our district to reach beyond what tuition and the state provide to create an environment and experience that cultivate scholastic achievement, ensuring that "Once You Go Here, You Can Go Anywhere."

The Legacy of Education

a U.S. History instructor at WHCC from 1954 until his retirement in 1991. The scholarship is given to a continuing or transfer student who plans to have a career in education. Professor Basham's wife, Mary, created the scholarship in his honor after he passed away.

"Being recognized by the college is special, and I greatly appreciate the acknowledgement," Antonio says. "It's even more special when it is in remembrance of the work and life of someone such as Marion Basham. "It's programs such as the foundation and others that help make the difference in a student's education."

Making the Most of Student Life

Antonio enrolled at WHCC in 2005. From the start, people seemed to notice something special about him. "The first day, I was persuaded into attending a school newspaper meeting," Antonio says.

He did, later becoming assistant editor and, in 2006–07, president and editor. Under Antonio's leadership, the students took a one-page newsletter and created a 12- to 16-page news magazine, and increasing circulation. "I give all the credit to the team and advisors," he says.

He got involved with the Associated Student Body, helping with various activities like blood and food drives; volunteered with Student Support Services, Extended Opportunity Programs and Services, as well as CAMP programs.

Scholarships – Even for Alumni

Counselors and instructors at WHCC encouraged him to apply to a university. He did, and was accepted by several. He settled on UCLA, where he is now studying Geography. Antonio hopes to graduate in that field with a Geographic Information Systems certification and a minor in either Urban Planning or International Studies.

According to Antonio, he says he got to UCLA by "accident." His plan at WHCC was to get a degree and then a "decent job," setting an example for his son. "Before I knew it," he says, "I was caught up in college life, work and most importantly, being a good father and role model. Somehow I managed to do it."

"My career goals are unknown," Antonio says. One possibility: become an instructor or a professor after earning a master's degree or doctorate in geography. "Me being 27 and able to go back [to college] is a great second chance," Antonio says. "None of this was expected."

Antonio can't thank WHCC enough for his education and the people there who pushed him to pursue a four-year degree – with a boost from the Marion Basham Scholarship, of course.

Antonio Gomez, a recipient of the Marion Basham Scholarship is now studying Geography at UCLA.

It took a child for Antonio Gomez to embrace the idea of earning a college degree – his infant son.

In 1999, after graduating from high school in Coalinga, Antonio toyed with the idea of college. But he continually got sidetracked helping with family businesses in Huron, Coalinga and Anaheim. His mother runs a small fruit store in Huron, a sister and brother-in-law have a construction business in Anaheim, and an uncle owns a taqueria/restaurant in Coalinga.

The birth of Noah Sebastian Gomez in September 2004, changed everything. "I decided to return to school and give him a better life, as well as set an example," says Antonio, a recipient of the Marion Basham Scholarship at West Hills College Coalinga (WHCC).

The \$250 scholarship is named for Professor Marion Basham,

To Honor and to Cherish – **Creating a Legacy**

A \$25,000 Endowment Helps Students for Generations to Come

They met in the town she was born in – Clovis, California. It's the stuff of romance novels. His family moves from the big city (Sacramento) and he meets “the girl next door.” First neighbors, then friends, soon sweethearts and yes, marriage and a family. And for 53 years Katherine (Kay) and Joseph (Gene) Yenger remained sweethearts.

“As teenagers, we [my sister Joan Stanton and I] really couldn’t appreciate that our parents were so much in love. But as adults we realize how sweet it all was,” said daughter Karen Norman.

While they were still newlyweds, war broke out and Gene answered the call to serve his country. While he was away in the Navy, Kay finished her bachelor’s degree in Education from Fresno State College. She then moved to Stratford, California to start her career as an elementary school teacher. Kay was hired by the Central Union School District where she joined the Mathematics Department. For more than 30 years Kay brought math alive for her young students. Although she retired in 1981, she continued to work as a volunteer teacher for Mary Immaculate Queen, Stratford Elementary and Neutra Elementary schools. “She absolutely loved working with young people,” said Karen.

In 1945, Gene returned from World War II and joined his wife in Stratford, taking a job as an automotive mechanic. He later applied his knowledge and experience to open his own store - Stratford Auto Supply. Sharing his wife’s strong belief in the power of education, he joined both the Lemoore-Avenal High School District and the West Hills Community College Boards. Gene was active in community affairs. He was a founding member of the Tulare-Kings Allstar Football Central Game Committee and from 1966 to 1978, he held the position of Kings County Supervisor from 1966 to 1978.

Kay and Gene chose to live, work, and raise their family in Stratford. They truly loved the community, believing when it

came to towns, smaller was always better. Stratford is full of hard working people that share their beliefs and work ethic. They made many friends, became active members of St. Peter’s Catholic Church and joined several local organizations. Through their hard work and commitment, they made their community a better place for everyone’s children, including their own. “Our parents were extremely ‘community minded,’” Karen added.

The Yengers appreciated and enjoyed the outdoors, especially the mountains and rural areas. Whether it was attending a local high school football game or vacationing in one of their favorite places, like Alaska or Hawaii, they always tried to be surrounded by nature. Summer trips to Huntington Lake and winter trips to Cayucos were family favorites. They also traveled abroad to places like Italy, from where Kay’s grandparents came, and although every trip was special, their hearts remained in Kings County.

In 1993, four days after Christmas, Gene passed away at the age of 75. Kay followed in 2006, at 85 years young.

“Our parents really valued education. They believed it was important for everyone,” said Karen. With a gift of \$25,000, their daughters funded the Kay and Gene Yenger Endowed Scholarship at Lemoore, through the West Hills Community College Foundation. They now honor their parents in perpetuity - two extraordinary people, who devoted themselves to inspiring and enriching the lives of young people. The endowment will support one annual scholarship of \$1,000. Applicants must be a full-time registered second-year student at West Hills College Lemoore and maintain a 3.0 GPA (grade point average).

Karen summed up her feelings, “We thought the world of them. We will always miss them and our lives will never be the same.” And with this endowment bearing their name, many other lives will, no doubt, be changed for the better.

GROWING *More Than* CROPS

WHC Coalinga's Farm of the Future

Bob with grandson Ben

When their partnership was new – Bob Viets (left) and Brad Gleason.

Bob Viets thought he retired in December of 2007. His friends gave him a big sendoff. The backslaps and speeches made the longtime Coalinga farmer misty-eyed. Now Bob finds himself running another farm – Third Chapter Farms – as in, the third chapter of his life.

“I’ve fished less and gotten less stuff done this past year than when I was working full time,” says Bob, who also has found it impossible to retire in another sense: His name will live in perpetuity thanks to longtime friend and former business partner, Brad Gleason.

Brad established the Bob Viets Agriculture Studies Endowed Scholarship at the West Hills Community College Foundation, where he sits on the Board. The scholarship is to benefit students at the Coalinga campus. Brad’s gift of \$25,000 was a tribute to his partner upon his retirement from farming – allegedly – Dec. 17, 2007. Yes, Bob officially retired, but a true farmer can’t keep his hands out of the soil.

After moving to a 50-acre property at a 4,500-foot elevation at Lake Almanor, east of Chico, Bob bought land in Vina, located on the floor of the Sacramento Valley, and is growing 40 acres of plums there – for fun, he says. Bob was blown away by the endowment Brad set up. “It’s a super deal,” says the father and grandfather. “It’s beyond me. It’s something you can’t buy.”

A portion of income earned from the fund will finance scholarships for deserving students now and in the future, said Barbara

Caganich, executive director of the Foundation. “Ideally, the fund will grow in the range of 6 – 7 percent per year,” Brad said. “The money will help a scholarship recipient pay for books and tuition in the amount of \$1,200 to \$1,500 a year.”

A TRUE PARTNERSHIP

Brad and Bob met in 1986, when both were part of the Allen Farm organization. Brad, a former CPA, was the controller and Bob ran operations. While there, they used bonus money to buy their own property. They started with 320 acres, forming Double B Farms. Their first crops were cotton, barley and wheat.

Double B Farms grew to 3,000 acres of row crops and has evolved into 2,500-acres of permanent plantings, including almonds and pistachios. The friends have formed other farming-related ventures over the years.

For at least two decades, Bob has had a close affiliation with the WHC Coalinga’s Farm of the Future, donating his time and expertise to students and faculty. He has always kept up on the latest science and technology, such as irrigation schedules and pest-control management, and has remained passionate about education. “He’s also a hard-working farmer,” Brad says. “He’s not afraid to get out of his truck and turn a wrench.”

The longtime friends continue to keep in touch. “We had an incredible working relationship, and remain close friends,” Brad says. Bob is thankful for his friend’s generous gesture. “I’ve been so busy,” he said, “that I haven’t had much time to reflect on it. It’s been go, go, go. But I am truly honored.”

Linking *Philanthropy* to Education

Kaitlyn Brazil, a sophomore at West Hills Community College Lemoore, is looking forward to becoming a nurse one day. “I want to be in the neonatal unit so I can work with babies,” she says. She hopes to stay in the area and treat patients in her community.

Her dreams for the future are becoming a reality thanks to the support of the West Hills Community College Foundation (WHCCF). The WHCCF believes in rewarding those students who strive and reach academic excellence. That is why in 1998, the Foundation created the President’s Scholar Program (PSP).

Kaitlyn, who had been maintaining a 3.5 grade point average (GPA) in high school, learned about the PSP. “My counselor told me if I kept it up I could get a scholarship to go to college,” she says. Today, the program continues to encourage Kaitlyn to maintain her commitment to education.

Since its creation, the PSP has provided more than \$255,000 in tuition and book fees, benefiting 257 students. John Jennings, a history major at West Hills College Coalinga, knows these benefits first-hand. John initially heard about the program when he was in the 8th grade. To meet the PSP eligibility requirements,

he worked hard to keep his grades up and was a member of the California Scholastic Federation. By the end of high school, John had earned higher than a 4.0 GPA and was accepted into the program.

In addition to compensation for tuition and book fees, John’s exemplary GPA earned him free room and board. Now in his second year at West Hills College Coalinga, he is a resident assistant in the dorms.

“It’s saved me a lot of money,” John says of the program. By allowing students to focus on their education – instead of a way to fund it – the PSP provides the possibility to achieve academic excellence. John hopes to transfer to the US Naval Academy and reach his goal of enlisting upon graduation.

WHCCF donors know that providing an affordable, quality education to students is a top priority for our community. And the link from our students to the generosity of our donors can actually be found on the links. Each year, golfers tee off for 18 holes of fun to benefit the PSP.

On May 21, 2007, the Foundation hosted the 11th Annual WHCCF Golf Tournament at the King’s County Country Club and raised more than \$64,000 for the President’s Scholar’s Program.

Many of the 257 students who have benefited as President’s Scholars have already moved on to continue their education and start their careers. The WHCCF knows that with continued philanthropic support, current and future students – like John and Kaitlyn – can look forward to bright futures. Our community and our country, will be rewarded by their success, well into the future.

Kaitlyn Brazil
Lemoore Student

John Jennings
Coalinga Student

Robert Buerger, The Pepsi Bottling Group, relaxes in the Clubhouse.

Ernie Drewry, West Hills Community College Foundation president and Don Warkentin, West Hills College Lemoore president support our students while having fun on the links.

WEST HILLS COMMUNITY COLLEGE FOUNDATION 2007 GOLF TOURNAMENT

“Thank You” to our dedicated golf tournament committee and event volunteers for giving their time and talent to raise funds for our President’s Scholars. Their contributions helped the West Hills Community College Foundation **raise more than \$64,000 for students.**

2007 Golf Tournament Committee

- | | |
|----------------|---------------|
| Cheryl Bass | Dave Neer |
| Bob Clement | Ann Stone |
| Ernie Drewry | Don Warkentin |
| Frank Gornick | |
| Valerie Keller | |

2007 Golf Tournament Volunteers

- | | |
|-----------------|--------------------|
| Amie Azevedo | Angie Healy |
| Teresa Bachoc | Paula Healy |
| Joannie Badasci | Gerri Howe |
| Janet Brown | Stacia Kemna |
| Jana Cox | Michelle Kozlowski |
| Noemia Diniz | Judy Miguel |
| Elene Esajian | Mark Millett |
| Carolyn Fabry | Sally Moreno |
| Sandy Harris | Ann Stone |

Members of the West Hills College Lemoore Golf Team:

- Derrick Braaten
- Shone Cole
- Jeff Gilkey
- Johnny Stone

2007 WEST HILLS COMMUNITY COLLEGE FOUNDATION DONORS

To be a donor is to be a philanthropist. Anyone can become one, you don't have to be Warren Buffet or Bill Gates to share what you have. Philanthropy is defined as "the love of humankind." Set an example for your children, your family and your neighbors, and show what it's like to care. Make a difference to the students of this District, today and in the future.

We have new levels of giving to recognize those who have generously stepped forward. Each and every gift is appreciated and acknowledged, no matter the amount.

Trustees

\$25,000 and above

AP Architects
Karen Norman and Joan Stanton
The Pepsi Bottling Company

Chancellors

\$10,000 – \$24,999

Foundation for Medical Care
Tulare/Kings
HESD Educational Foundation
The Palace Indian Gaming Center

Presidents

\$5,000 – \$9,999

J.G. Boswell Company
Chevron
Educational Employees
Credit Union
Brad Gleason
Phyllis Roberts
Union Bank of California

Deans

\$1,000 – \$4,999

Adventist Health
Alcorn Aire, Inc.
Aera Energy, LLC
Avenal Lumber
Bush Construction
California Health Collaborative
Chevron/Texaco
Coalinga Community Foundation
Coalinga Rotary Club
Elliott General, Inc.
Ted Frame
Friends of Phil Larson
Dr. Frank Gornick
Govplace
GR Elliott Construction
Granite Construction
Griswold, LaSalle, Cobb, Dowd
& Gin
Mark Gritton
Harris-Woolf
Nicholas and Edna Ivans
J and D Trucking
Jones Auction
Keller Motors
Ed and Sheila Kreyenhagen
Law Office of Joseph Zampi
Lennar Communities
Leprino Foods
LWO Farming Co. –
Nancy Oliveira
Mackey & Mackey Insurance

Glenn Marcussen
Marderosian, Runyon, Cercone
Mid Valley Disposal
Oxborrow Enterprises/Ken and
Nina Oxborrow
Paramount Farming Co.
William D. Phillimore
San Joaquin/Tranquility Lions Club
SK Foods
Stone Land Company
Ken Stoppenbrink
Vernice E. Thomsen and Ruth I.
Thomsen Scholarship Fund
Terry Johnson Trucking
Victory Village
Don Warkentin
Waste Connections Inc.
William J. Mouren Farming, Inc.
Wood Bros, Inc.

Friends

\$999 and below

Virginia Allen
Julie Allvin
AMS.net
Mark Arce
Kristi Ariaz
Robert Arnold
Pedro Avila
Sara Avila
Bacome Insurance Agency
Gabriel Bautista
Sonia Bautista
Bianca Trucking Mendota
Cathy Barabe
Mary Basham
Cheryl Bass
Belli Hardware
David Boettcher
Robert Bowers
Gary Boyd
James Brixey
Rebecca Bumpous
Jennifer Burrage
Michael Burke
Marshall Bush
Barbara Caganich
California Diaries
California School Employees
Assoc.
Cal's Catering
Cindy Cano
Becky Cantu
Steve Cantu
Caruthers Raisin Packing
Cartel Transport
Maria Cavazos
Sandy Cavins
Virginia Celis
CenCal
Chevron Employees REC
Bob and Paulette Clement
Coalinga Fastrip
Coalinga Hardware Inc.
Coalinga Mini Storage
Crohare Construction
Clint Cowden
Diane Cox
Jana Cox
Coyote Ag Service
Ronald Crevolyn, Jr.
Rick Crocker
Crosstown Video
Ronald Danner
Lorna Davis
Bobby Defrance
Gregory Delano
Carlos Diniz
Donationsink
Sylvia Dorsey-Robinson
Stephanie Droker
Ron Eastman
Elliot Investments
Marty Ennes
Marty Etcheverry
Faith Fellowship
Bertha Felix-Mata, MPH
Firebaugh Chevrolet
Karen Folsom
Frank A. Ford
Dr. Don Forth
Fresno Equipment Company
Peter Funk
Eliseo Gamino
Antonio Garcia
George Loogman Farming
Al Graves
Paul Green
William and Jeanne Gundacker
Ignacio Gutierrez
George Haire
Bob Hall
Dr. and Mrs. Marlon Hall
Hanford Breakfast Lions Club
Hanford Optimist Club
Nelson Hao
Harris Feed Co.
Cynthia Hauki
Dr. Marcel Hetu
Terry Hinke
R. Hopkins
Claudia Horn

Kenneth Horn
Libra Howard
Bruce Hunt
Donna Isaac
Jack's Prime Time
John James
Marjorie James
Tracey Jaurena
Walt Jensen
Richard Jeffrey
Ronald Jones
Anne Jorgens
Sharon Kerr
Tina Keys
Kiwanis Club of Lemoore
Clarence Kozlowski
Michelle Kozlowski
K&S Laundry Service
Kings Community Action
Organization
Kings Vision 20/20
L&D Auto Repair
Ernie Ladendorff
Leprino Foods West
Lemoore Van & Storage
Dr. Willard Lewallen
Living Hope Community Church
David Lombardozzi
Clarence Lopes
Yvonne Lopez
Los Gatos Tomato Product
Manuel's Small Engine Repair
Manuel's Tire Service
Bob Martin
Marie Martinelli
Rosemary Martinez-Payton
Anthony Matraccia
Matt's Quick Lube
Sandy McGlothlin
Mark McKean
Faye Mendenhall
Anthony Mendes
Priscilla Metry
Mid State Realty
Mark Millett
Jack Minnite
Staci Mosher
Joe Neves
Truc Nguyen
NK Development (Chuck Nichols)
Nonella Livestock
Phyllis Nott
Melinda Olson
Linda Oman
Michael L. Oxenrieder, CPA
Pacific Coast Aeronauts

EMPLOYEE PHILANTHROPY PROGRAM DONORS

Overall contributions received by West Hills Community College District employees was more than \$33,800. This was the largest amount ever donated by employees to the areas of their choice. We are overjoyed by the confidence of our colleagues and are extremely grateful for their support.

West Hills Community College Coalinga – NDC/Firebaugh

Mark Arce
Gary Boyd
Clint Cowden
Ronald Danner
Lorna Davis
Carlos Diniz
Gerardo Escalante
Bertha Felix-Mata
Karen Folsom
Eliseo Gamino
Al Graves
Mark Gritton
Gina Harper
Marcel Hetu
Bruce Hunt
Tracey Jaurena
Richard Jeffrey
Michelle Kozlowski
Richard Larson
Willard Lewallen
Yvonne Lopez
Sandy McGlothlin
Mark Millett
Staci Mosher
Truc Nguyen
Delia Padilla
Mike Parker
Eugenie Pratt
Melissa Richerson
Mary Ann Rodgers
Martha Rodriguez
Marlese Roton
Nancy Staley
Jill Stearns
Daniel Tamayo, Jr.
Jeff Wanderer
Scott Wilson
Thomas Winters

West Hills Community College – District Office

Pedro Avila
Cathy Barabe
Cheryl Bass
Barbara Caganich
Becky Cantu
Maria Cavazos
Sandy Cavins
Jana Cox
Frank Gornick
Donna Isaac
Anne Jorgens
Linda Oman
Suzanne Shirk
Frances Squire

Keith Stearns
Ken Stoppenbrink
Thelma Trevino
Kathy Watts

West Hills Community College Lemoore – NAS Lemoore

Julie Alvine
Dave Bolt
Bob Clement
Sylvia Dorsey-Robinson
Stephanie Droker
Marty Ennes
Robert Gibson
Marlon Hall
Bob Hall
Susanne Heskett
Libra Howard
Glenda Jones
Tamela Larson
Jose Lopez
Kyalo Mativo
Melinda Olson
James Preston
Rodney Ragsdale
David Rengh
Linda Rowe
Gary Sedgwick
Kimberly Sheffield
Lenore Simonson
Marlene Smart
Don Warkentin
Mary Susan Whitener

Gifts-in-Kind

Alpha Designs
Auto Island Car Wash
Billingsley Tire, Inc.
Dog House Grill
Educational Employees Credit Union
Granite Construction Company
Patrick James
Jaspers
Keller Motors
Kings Country Club
Lakeview Golf Course
Lemoore Golf Course
Midtown Sports
Dave Neer
Rob Nicholson – Tour Edge
OmniPro
PIG – Plain Insane Graphix
Rich Rhoads
Royer Cycle & Marine
Rush Advertising
Sehi
Senor Panchos
SmithBarney
Starbuck's
Student Insurance
Valley Ford
Vidas Italian Steakhouse
Vineyard Restaurant
Warner Co.
Wester Farm Service – Steve Clark
WHC Basketball
WHC Coalinga Athletics
WHC Lemoore Athletics
WHC Lemoore Golf Team

Delia Padilla
Panoche Ginning Company
Mike Parker
Albert Peterson
Eugene Pratt
Rachel Pryor
Rain for Rent
Albino Ramirez
Armando Ramirez
RCO Ag Credit, Inc.
Melissa Richerson
Scott Robison
Alice Rocha
Martha Rodriguez, EdD
Raquel Rodriguez
Rodeo Realtors
Rosemary Rodriguez
Rossiter Wealth Management
Royal Car Care, Inc.
Gloria Rojas
Veronica Rosales
Marlese Roton
Larry and Linda Rowe
Abgela Rubio
Jean Russell
Salinas Valley Marine
Mariana Sandoval
Save Mart
Jean Schawe
Gary Sedgwick
Kimberly Sheffield
Maria Singh
Ronald Simms
James Sirman
Robyn Snaders
S. Sorich-Tomlinson
Frances Squire
Nancy Staley
Jill Stearns
Keith Stearns
Student Insurance
Daniel Tamayo, Jr.
Beatrice Thomas
Kira Tippins
Thelma Trevino
United Security Bank
Clarice Tuck
Brandon Turman
Ed Vasconcellos
Sayrah Verdugo
Andrew Wagoner
Jeff Wanderer
Kathy Watts
Dixie Welborn
Western Saddlery, Inc.
Jeffrey White
Susan Whitener
Wilbur-Ellis
Scott Wilson
Tom Winters
Bernice Wolfenberger
Richard Womack
Sue Yenger

WEST HILLS COMMUNITY COLLEGE FOUNDATION FINANCIAL STATEMENT

Statement of Financial Position December 31, 2007

ASSETS		LIABILITIES AND NET ASSETS	
CURRENT ASSETS		LIABILITIES	
Cash and cash equivalents	\$1,746,127	Accounts payable	\$ -
Investments	-	Funds held for others	16,290
Accounts receivable	19,211	Total Current Liabilities	<u>16,290</u>
Total Current Assets	<u>1,765,338</u>		
Rodeo stock	22,450	NET ASSETS	
Property and leasehold improvements – net of accumulated depreciation	179,377	Unrestricted	1,547,549
Total Assets	<u>\$1,967,165</u>	Temporarily restricted	289,145
		Permanently restricted	114,181
		Total Net Assets	<u>1,950,875</u>
		Total Liabilities	<u>\$1,967,165</u>
		and Net Assets	

Statement of Activities For the Year Ending December 31, 2007

	<i>Unrestricted</i>	<i>Temporarily Restricted</i>	<i>Permanently Restricted</i>	<i>Total</i>
CHANGES IN UNRESTRICTED NET ASSETS				
REVENUES				
Donations and special events	\$334,095	\$ 83,757	\$ 30,250	\$ 448,102
Federal revenue	600,582	-	-	600,582
Membership Fees	34,989	-	-	34,989
Program Fees	29,137	-	-	29,137
Program Contracts	552,156	-	-	552,156
Fundraisers	180,776	-	-	180,776
Other revenue	47,985	-	7,473	55,458
Total Revenue	<u>1,779,720</u>	<u>83,757</u>	<u>37,723</u>	<u>1,901,200</u>
EXPENSES				
Scholarship	88,894	68,290	1,000	158,184
College Enhancement	281,241	-	-	281,241
Athletic Programs	197,428	-	-	197,428
Educational Programs	544,915	-	-	544,915
General Administrative	122,877	-	-	122,877
Fundraisers	114,555	-	-	114,555
Membership	-	-	-	-
Total Expenses	<u>1,349,910</u>	<u>68,290</u>	<u>1,000</u>	<u>1,419,200</u>
Increase/(Decrease) Net Assets	<u>429,810</u>	<u>15,467</u>	<u>36,723</u>	<u>482,000</u>
TRANSFERS	(7,740)	7,740	-	-
INCREASE/(DECREASE) IN NET ASSETS	<u>422,070</u>	<u>23,207</u>	<u>36,723</u>	<u>482,000</u>
NET ASSETS, BEGINNING OF YEAR	<u>1,125,479</u>	<u>265,938</u>	<u>77,458</u>	<u>1,468,875</u>
NET ASSETS, END OF YEAR	<u>\$1,547,549</u>	<u>\$ 289,145</u>	<u>\$ 114,181</u>	<u>\$1,950,875</u>

Invest in the Future

Knowledge and expertise – the dividends are high when you invest in a student's education.

Write a check, make a pledge, or leave a bequest in your Will. Your act of generosity can change the life of a student. And a well-educated student can change the lives of many.

We never know the lasting impact of our actions. But you can be assured that giving to the West Hills Community College Foundation will help students.

While others may ask you to give, we ask you to invest. Invest in knowledgeable professionals, a skilled labor force and a thriving agricultural community. **Invest in the future.**

Contact the WHCCF today and ask how you can help. Barbara Caganich, Executive Director
559-934-2124 or barbaracaganich@whccd.edu

“An investment in knowledge always pays the best interest.”

Benjamin Franklin

Serving

West Hills College Coalinga
West Hills College Lemoore
North District Center, Firebaugh
Naval Air Station Lemoore

“ONCE YOU GO HERE, YOU CAN GO ANYWHERE”

WWW.WESTHILLSCOLLEGE.COM

9900 Cody Street
Coalinga, CA 93210

Non Profit
U.S. Postage
PAID
Los Angeles, CA
Permit No. 1831