

Community Foundation for Monterey County

Building Strong and Caring Communities

2006 - 2007 Report to the Community

“Here for Good”

Community
Foundation
for Monterey
County

MISSION STATEMENT

We improve the quality of life in Monterey County by raising, managing, and distributing charitable funds to worthy organizations and by creating positive connections between donors and their interests.

TABLE OF CONTENTS

Highlights of 2006 - 2007	1
Unrestricted and Field of Interest Funds	2
The Literacy Campaign	3
Donor Advised Funds	4 - 5
Restricted Purpose Funds	6
Scholarship and Award Funds	7
Special Projects and Services	8 - 10
Awards and Honorees	11
2006 Financial Summary	12 - 13
Highlights of Recent Competitive Grants.	14 - 15
2006 Donors	16 - 23
2006 - 2007 Board of Directors	24 - 25
Staff Members	26
Our History	27
Offices	28

Mery Wright (Board Chair 2006), David Armanasco (Board Chair 2007), and Todd Lueders (President/CEO)

photo: Kira Carrillo Corser

Building Strong and Caring Communities

HIGHLIGHTS OF 2006 - 2007

Once again this year, our Report to the Community covers the July, 2006 to July, 2007 period, and lists our financial information and donors for the calendar year of 2006. Our goal is to give our readers a timely, up-to-the-minute snapshot of what the Community Foundation has accomplished in this fast-moving era of increasing charitable giving and community change.

The Foundation's total assets grew by 34.5% in 2006 to \$131 million. This rapid growth can be traced primarily to several very large bequests from donors who understood the value of creating permanent endowments. The estate of J. J. Irvine, combined with the transfer of assets from the Lauralie Irvine Foundation, created a new fund in our General Endowment of over \$8 million. John Marble left a bequest of over \$8.2 million to create a fund to benefit the Monterey Museum of Art, and Madeleine Conran left most of her estate to establish a fund to benefit needy children and seniors. A generous, unexpected bequest came from Mrs. Adelgunde Du Vall, who left 75% of her estate to establish a fund to assist people who are ill, disabled, elderly, or unemployed but trying to re-enter the workforce.

All of these funds will be "Here for Good" as permanent endowments to help thousands of

Monterey County residents improve their lives – starting right now, and for the foreseeable future. We honor the generous spirits of these donors and are proud to tell their story. Just as important, thanks to solid investment returns (15.5% total return in 2006), the Foundation's growing asset base, and an increasingly engaged group of donor advisors, our total grants increased by 16% to just under \$7 million last year. Donor advised funds provided over half of the year's total grants.

The job of community building can take many forms, and in our case it has taken the shape of a five-year Literacy Campaign to increase the level of adult literacy in Monterey County. As the lead funder for the Campaign, the Foundation awarded \$300,000 to a group of seven literacy service providers in 2006, and we have a goal of doubling the amount of grant awards in 2007. The David and Lucile Packard Foundation, the Mervyn L. Brenner Foundation, the Monterey Peninsula Foundation, First 5 Monterey County, and the Dunspaugh-Dalton Foundation have already provided major support for the Campaign. We are seeking other partners among local private foundations, financial institutions, and corporations to improve and sustain a community-based system of services to help young adults,

especially those who are parents, become more literate. But community building doesn't end there. We have been honored with renewed support from the James Irvine Foundation for the "Communities Advancing the Arts" Initiative. The grants, trainings, and collaborative meetings sponsored by this program have breathed new life into the entire arts community. The Initiative will culminate later this year in a comprehensive arts plan for the entire county. At the grass-roots community level in the Alisal area of Salinas, and in Gonzalez and Greenfield, we have seen a new spirit of community engagement and civic participation, thanks to the fine work of our Poder Popular staff members, and we are grateful to The California Endowment for their support of this unique place-based effort.

Finally, we should mention our new conference facility at the Foundation's main office in Monterey, which has hosted dozens of trainings, planning sessions, lunches and dinners for a wide array of not-for-profit agencies. We make the space available free of charge to encourage open dialogue on important community issues.

Thank you very much for making the Community Foundation an important part of civic betterment. We will work very hard to continue to earn your trust.

NEW UNRESTRICTED AND FIELD OF INTEREST FUNDS

Lauralie and J. Irvine Fund

The Lauralie and J. Irvine Fund was created by a bequest from the estate of J. Irvine of Carmel Valley and the transfer of assets from the Lauralie Irvine Foundation, of which he was President. J. Irvine was a member of a family that was active for many years in ranching and commercial properties in Monterey County, and he expressed his desire to combine the assets from his personal estate with those of the private foundation to create a new unrestricted fund at the Community Foundation. The new fund has an asset base of \$8.5 million and, in effect, it will double the Foundation's discretionary grants program beginning in 2008.

[J. Irvine](#)

Stephen and Madeleine Conran Fund

Madeleine Conran, a native of Montreal, Canada, had a long and successful career as a realtor with Del Monte Properties/Coldwell Banker on the Monterey Peninsula. When she passed away in 2006, she left the remainder of her estate to the Community Foundation to establish a permanent field of interest fund in her name and her late husband's name. The new fund will provide grants to agencies in Monterey County serving the disadvantaged, disabled children, and seniors.

[Madeleine Conran](#)

Ken and Gundy Du Vall Fund

Adelgunde (Gundy) Du Vall lived and worked in Salinas for many years as an employee of a real estate developer. When she passed away in 2006, she left 75% of her estate to the Community Foundation to create a new field of interest fund in her and her husband's memory. The new fund will award grants at the discretion of the Foundation's board to assist agencies that "help people in need because of illness, handicap, or old age or who are making a strong effort to get off of welfare or unemployment and into the workforce."

[Adelgunde Du Vall](#)

THE LITERACY CAMPAIGN

"Bringing Literacy Home" in Monterey County

The reason that the General Endowment and Field of Interest Funds are so valuable is that they give the Community Foundation the ability to address the major, cross-cutting issues that affect the quality of life. Last year, the Foundation committed a major portion of our unrestricted funds to develop a five-year grants program to address the low level of adult literacy, especially among young parents 18 to 35. Since 25% of the adults in our county read at or below the 4th grade level, they are at a disadvantage in the workplace, at their child's school, and at the voting booth.

The Foundation is proud to be joined by the Monterey Peninsula Foundation, the David and Lucile Packard Foundation, the Dunspaugh-Dalton Foundation, the Mervyn L. Brenner Foundation, First 5 Monterey County, and other individual, corporate and foundation partners in this effort. In the first round of grants, \$300,000 was awarded to a wide range of literacy service providers, and we expect to double the amount of grant awards in 2007.

Our goal is to expand and permanently strengthen literacy programs in schools, libraries, community centers, and workplaces throughout Monterey County. We are particularly interested in fostering new types of collaborative programs that can be replicated by public or private agencies and community groups wherever the need is greatest. We also want to raise the general public's awareness of the importance of literacy, and to encourage more people to volunteer or become tutors, because "Reading is Power".

HIGHLIGHTS OF 2006 AND THROUGH JUNE, 2007

NEW DONOR ADVISED FUNDS

A donor advised fund allows individuals or families to recommend grants to any legitimate tax-exempt entity in partnership with the Community Foundation's Board and staff. A permanent advised fund requires a minimum gift of \$25,000, and a temporary advised fund can be created with a gift of \$10,000.

Don Nucci

Don Nucci Fund for the Salinas Valley

The Nucci Fund was created as a permanent memorial fund when Don Nucci, a former Community Foundation Board member and President of Mann Packing Company, passed away in August, 2006. His many friends, business associates, and family members contributed to the fund. It will function as a donor advised fund with his wife and other family members recommending grants to non-profit agencies that were of special interest to Don. The Community Foundation itself made the first contribution to the Nucci Fund by awarding a grant of \$1,000 from the Trustees Fund.

“Here for Good”

Community Foundation for Monterey County

Kosmont Family Fund

This new advised fund was established by Charles and Deborah Kosmont of Carmel. It will be used for general charitable giving purposes in the areas of interest to the Kosmonts.

Zekai and Carolyn Akcan Fund James and Susan Lansbury Fund James and Cynthia Zak Fund

When Roberta Bialek, a former Board Chair of the Community Foundation, was considering ways to involve her daughters and their spouses in the partnership that she has enjoyed with the Community Foundation through her donor advised fund, she found an easy way to do it – by transferring funds from her existing donor advised fund to create new ones.

POWERFUL PARTNERS IN BUILDING COMMUNITY

The Community Foundation holds 86 permanent and temporary donor advised funds with a fair market value of \$21.7 million. In 2006, donor advised funds awarded \$3,694,233 in grants, which was 53% of the total grants awarded by the Foundation last year. Donor advisors are valued and powerful partners in building strong communities throughout Monterey County, and their interests cover every possible community need, from housing and the environment

to the arts, health, social and community services, animal welfare, and education.

We encourage an active dialogue with donor advisors to help them select the most effective, well-managed non-profit agencies in their areas of interest. We host at least one annual luncheon for donor advisors highlighting an area of interest such as Arts and Culture, and we send informative special newsletters several times a year to donor advisors to keep them up to date on the

Foundation's grant programs. Many donor advisors consult with our professional staff on a regular basis to find new opportunities for grants, and some donor advisors join our staff on informal site visits to personally evaluate the work of local agencies.

An advised fund can be set up in one day using a simple 2-page fund agreement. Advised funds are a flexible, efficient alternative to the costly administration of a private foundation.

"Creating Positive Connections Between Donors and Their Interests"

Point Sur Lighthouse Stairs Before

The Pt. Sur Lighthouse in Big Sur is a fascinating, dramatic remnant of the bygone era when ships depended on lighthouses up and down the coast of California for navigation. Thanks to the Central Coast Lighthouse Keepers, the lighthouse and associated buildings have been saved and restored for public access

and enjoyment. But by late 2005, the stairs, trail, and retaining wall leading from the access road down to the lighthouse itself had become badly deteriorated.

When John Elliot and Thomas Hawley were looking for a project that would improve public enjoyment of important sites, they

After Restoration

learned about the Pt. Sur Lighthouse project from Judy Sulsona, the Executive Vice President of the Community Foundation. After visiting the lighthouse, they recommended a significant grant from the Robert N. and Florence Slinger Foundation Fund, and the historic trail and stairs have now been completely restored.

"Donor advised funds are the best thing since Chardonnay." - Thomas Hawley

NEW RESTRICTED PURPOSE FUNDS

John H. Marble Endowment Fund

The Marble Fund is a permanent endowment of over \$8 million to benefit the Monterey Museum of Art, created by a bequest from John H. Marble. John Marble was a strong supporter of the Museum during his lifetime, and the bulk of his estate was left to create the new fund. The Museum of Art will use a portion of the fund's annual payout to establish and maintain a gallery in honor of John Marble and his friend Louise Beland, and another portion will be used to purchase additions to the Museum's permanent collection of regional art.

John H. Marble

King City Library Fund

This special purpose fund was created to receive donations from South County individuals and businesses to renovate the public library in downtown King City. The fund will be used to make much-needed repairs to the roof, upgrade the landscaping, and support other infrastructure needs of the library. The campaign to restore the library is being led by the King City Community Development Agency and the King City Library Transformation Task Force.

LULAC Council #2055 Fund

The Salinas-based branch of the League of United Latin American Citizens established this operating endowment fund to provide a growing source of income for their services in promoting education among Latino youth in the Salinas Valley. LULAC's national mission is to advance the economic conditions, educational attainment, political influence, health and civil rights of the Hispanic population of the United States. The fund is open to donations from other individuals and organizations interested in supporting their goals and programs.

Monterey County Film Commission Scholarship and Awards Program Fund

The Film Commission promotes Monterey County as an ideal, year-round venue for film-making. Their new endowment fund will be used to assist local students who show serious interest and significant potential for a professional career in film.

David Alan Bernahl, II Local Heroes Fund for CASA of Monterey County

To honor their retiring Board Chair (David Bernahl), Court-Appointed Special Advocates (CASA) established an endowment fund to provide a new, permanent source of operating revenue for the agency. CASA trains volunteers to become advocates in Juvenile Court for abused, neglected, and abandoned youth and those who need safe, permanent homes after leaving a foster care facility.

Carl Cherry Center for the Arts Fund

The Cherry Center in Carmel is a unique, multi-disciplinary environment for contemporary theater productions, art exhibits, lectures, concerts, poetry readings, and community gatherings. Their new endowment fund will provide a growing source of operating income for their programs and services.

NEW SCHOLARSHIP AND AWARD FUNDS

Dr. William D. Barr Scholarship Fund for Excellence in Educational Leadership

This special fund was created to honor the career of Dr. William Barr, who retired in 2006 after a 40-year career in educational administration, including 16 years as the Monterey County Superintendent of Schools. Among many other awards, he received the Association of California School Administrators Region X Superintendent of the Year Award in 2005. The Barr Fund will be a permanent, open-ended endowment that makes awards to recognize excellence in educational leadership.

Dr. William D. Barr

Kier Memorial Scholarship Fund

Members of the Kier and Dean families and many friends of Mary (Dean) Kier Tyler, Clarence L. Kier, and Andrew Kier contributed to this fund in their memory to establish an endowed fund for a scholarship for a graduating senior at Pacific Grove High School who intends to pursue a career in education or the arts.

Alan and Rita Shugart Scholarship Fund

The friends, family, and business associates of Alan Shugart established this scholarship fund when he passed away suddenly in 2006. Al Shugart was the co-founder of Seagate Technology in Scotts Valley, a pioneering hard drive manufacturing company that became the world's largest independent maker of disk drives and related components. He was also a published author and co-founder with his wife Rita of Briarcliff Academy, which they donated to Robert Louis Stevenson School. The Shugart Fund will support financially needy graduating seniors at local schools who have an interest in engineering or the arts.

Alan Shugart

Geraldyn R. Griffith Scholarship Fund

Geraldyn "Jeri" Griffith, a native of Washington, was an elementary school teacher in Oregon and Washington for 35 years. Her father worked for the Washington State Department of Fish and Wildlife in the Columbia River Basin area, and he had many good friends among the Native Americans who lived along the Columbia River. When Jeri Griffith passed away in 2006, she left the bulk of her estate to establish a scholarship fund for Native Americans who plan to pursue college or trade school degrees.

Geraldyn R. Griffith

PODER POPULAR PARA LA SALUD DEL PUEBLO ("PEOPLE POWER FOR THE HEALTH OF THE COMMUNITY")

photo: Kira Carrillo Corser

"Art is Here!" 2007 Harvest Parade with silk paintings by Greenfield Arts and Culture Class.

Monterey County and Tulare County were selected from these ten regions within the State as test sites for the full-scale version of Poder Popular, and the Community Foundation became the Local Coordinating Partner for the program in May, 2006. Full-time outreach and administrative staff have been working since then in three areas of the county – **the Alisal area of Salinas, Gonzales and Greenfield**. In each city, local community assemblies have been formed with representatives of farmworker-based organizations, neighborhood associations, and other civic groups to identify and carry out a **wide variety of activities to promote improved health in each community**, with particular emphasis on improving the self-advocacy skills of the residents.

Health fairs, free health screenings, newsletters and community calendars, literacy classes for children and adults, festivals and celebrations of important cultural holidays, and art classes for children and parents are just a few of the activities that have been coordinated by the Poder Popular staff. They are all designed to build bridges between diverse stakeholders, including schools and churches, elected officials and public agencies, business owners, and community-based groups of all kinds.

A new sense of engagement in building the future of their community, in addition to a clearer sense of the power of citizen action to improve local services for low-income individuals and families, have already emerged as the chief benefits of the Poder Popular program.

poder popular

para la salud del pueblo

A Partnership with The California Endowment through the Agricultural Worker Health Initiative

The California Endowment, the largest health grantmaking foundation in the State, launched a statewide Agricultural Worker Health Initiative in 2001. One component of this \$50 million commitment to farmworker communities is **Poder Popular**, an initiative to “support healthy conditions in the fields, communities, health care, media and civic life in ten of the state’s agricultural areas.”

MANAGEMENT ASSISTANCE PROGRAM

The Management Assistance Program (MAP) continued to improve its services and local access to quality assistance for local nonprofits this year.

Along with 28 workshops, MAP presented several nationally-known speakers and larger **professional development events** in a variety of locations, including:

- **Indiana University's Fund Raising School, a nationally-acclaimed, 5-day intensive Introduction to Fund Development;**
- **Seven fund development workshops with the Association of Fund Raising Professionals which qualified for continuing education credits;**
- **The Building Cultural Competency conference, co-sponsored with the Nonprofit Alliance of Monterey County;**
- **A full-day Nonprofit Financial Management seminar, co-sponsored with the California Association of Nonprofits and the Community Foundation of Santa Cruz County.**

The MAP **consultant database** now offers referrals to over 50 qualified consultants serving local nonprofit agencies. The MAP Program Officer offers complimentary consultations on a limited basis, and she coordinates the Foundation's collaboration with the Stanford Alumni Consulting Team, whose pro bono management consulting effort continues to grow. Local agencies responded favorably to the 2006 revised guidelines and increased grant size for **Technical Assistance grants**. The projects that were funded represented a number of significant organizational improvements, and in 2007, the Foundation increased the funding available for Technical Assistance grants to respond to increased demand for this type of support. In the MAP **Resource Library**, a searchable catalogue of our 1000 titles was placed on the Foundation website, in addition to information about the fund development materials available through the County library system and links to nonprofit-specific websites. In May 2007, the Community Foundation library became a cooperating collection of the Foundation Center, which provides online access to fundraising resources, additional library materials, and training opportunities.

WOMEN'S FUND OF MONTEREY COUNTY

The Women's Fund is part of an international women's funding network engaged in strategic funding for social change. On October 19, 2006, 200 business and professional women gathered for Breakfast at the Plaza to learn about the Women's Fund. The event was co-chaired by Sue Miess, a member of the Women's Fund Advisory Council, and Gin Weathers of Keller Williams Realty and featured food from Il Fornaio and gift baskets from Carmel Plaza shops.

In January, 2007, the Women's Fund was proud to launch the **Women's Business Education and Loan Program** to serve no- and low-income women in North Monterey County. The first private micro lending program in Monterey County, it is currently funded by grants from the Women's Fund, Comerica Bank and Rabobank. The technical assistance and training for the participants in this project are provided by El Pajaro Community Development Corporation, and we hope to work with the National Coalition of Rural Funders to replicate the project in other areas of Monterey County.

The next major project is the **Girls' Health Summit** to be held in conjunction with the Women's Health Summit in September, 2008. We will work with girls' organizations to gather data on how pre-teen and teenage girls access health-related information and ensure that girls participate in every aspect of the project. The results will be presented at the Summit, with the goal of producing a Girls' Health Action Plan for Monterey County.

NEIGHBORHOOD GRANTS PROGRAM

Parents and Children Growing Together

This year, the Neighborhood Grants Program awarded **\$71,000 in grants to 22 community-based groups throughout Monterey County**. The funded projects included the following areas: arts and culture, health, sports, parent education, neighborhood safety, school safety, and parent education. Seven of the groups serving children ages 0 to 5 and their families received funds through our collaborative agreement with First 5 Monterey County.

All of the grantee groups' leaders participated with other groups from their home region in workshops tailored to their general needs. Workshop topics included Developing an Action Plan, Financial Management, Collaborative Leadership, and Fundraising. Each group received individualized assistance from our staff to address their specific needs and strengthen their ability to meet their goals.

Two of the Neighborhood Grants Program's four objectives are to support self-help solutions to local needs and to strengthen leadership abilities. One of this year's many success stories is **Padres e Hijos Creciendo Juntos (Parents and Children Growing Together)** in Chualar. They organized a series of parent education workshops, mainly for farmworker families. Seventy parents participated and were recognized at a community event at the local elementary school. Several of the parents who participated in the group are now in other leadership roles at the school, including one who said that her new-found confidence from working with the parent group helped her run successfully for the Chualar Elementary School Board.

COMMUNITIES ADVANCING THE ARTS

A Special Initiative Funded by the James Irvine Foundation and the David and Lucile Packard Foundation

Thanks to the renewed support of the James Irvine Foundation and the David and Lucile Packard Foundation, the Community Foundation was able to continue building a stronger network of arts and cultural agencies in Monterey County this year. A total of **\$130,000 was awarded to 18 different arts agencies for art classes, performances, workshops, festivals and outreach programs** from Big Sur to North Monterey County. Just as important, the Initiative offered a 2-month **Arts Management Institute** to help arts agencies strengthen their marketing and audience-building capacities, and the Foundation sponsored a **Cultural Tourism Conference** that attracted 45 representatives of arts presenting agencies, hospitality and tourism businesses, and chambers of commerce to strengthen their collaborative marketing plans.

Another benefit of this Initiative has been the new spirit of collaboration between and among artists and arts organizations throughout Monterey County. A very active listserve (ArtsMtyCounty) now has 105 subscribers which post events, programs, and discussion questions, and the monthly "ArtsFAN" (Future Audiences Network) breakfast meetings hosted by a variety of arts agencies are a popular, informal way for arts advocates to stay informed and develop collaborative programs.

The culmination of these efforts will be the publication of ***Creative Monterey County: An Action Plan***, which was developed in partnership with the Arts Council for Monterey County. This first-ever report is designed to help build the creative economy over the next 5 years, and it highlights the challenges and opportunities brought on by demographic changes in Monterey County. Based on a series of meetings with arts agencies, interviews with arts supporters and community leaders, the plan features a number of action items and recommendations for expanding, strengthening, and sustaining the vibrant, multi-ethnic and multi-dimensional arts community that enriches life so much on the Central Coast.

Mildred Callister Willemsen

Willemsen and Griffin Teaching Awards

The Community Foundation has presented annual awards for excellence in teaching on the Monterey Peninsula for several decades. These awards honor teachers for outstanding service to their students, their profession, and the larger community. The Allen Griffin Fund, established by the late publisher of *The Herald*, presents awards for high school and college-level teachers. The Willemsen Family Fund, a donor advised fund in memory of Mildred Callister Willemsen, who taught reading for many years, presents awards for elementary and middle school teachers.

Col. Allen Griffin

2007 Willemsen Award Winners

Michelle Israel – Bay View School
 Marilyn Kodani – Carmel River School
 Mary Livingston-Reed – Del Rey Woods School
 Janis Steinmann – Forest Grove Elementary
 Melinda Furtado – Highland School
 Linda Foley – King School
 Felicia Burten – Ord Terrace School
 Anna Williams – Carmel Middle School
 Dianne Begbie – Colton Middle School
 Nora McKenna – Fitch Middle School
 Allen Spiegel – Los Arboles Middle School
 Jean Anton – Pacific Grove Middle School
 Judy Wills – Robert Down School

2007 Griffin Award Winners

Mike Palshaw – Carmel High School
 Jone Amador – Marina High School
 Carlos de los Rios – Monterey High School
 Nan Lemmon – Pacific Grove High School
 Susan Phillips – Seaside High School
 Yoshiko Sato-Abbott – CSU Monterey Bay
 Kathleen Bailey – Monterey Institute of International Studies
 Caroline Carney – Monterey Peninsula College
 George Lober – Naval Postgraduate School

Dr. Leslie Eliason Teacher of Excellence Award

Jacolyn Harmer

Dr. Leslie Eliason Teacher of Excellence Award

The Teacher of Excellence Award at the Monterey Institute of International Studies was presented to Jacolyn Harmer in the Graduate School of Translation and Interpretation. This award is made possible by a grant from the Karen and Christopher Payne Foundation and is awarded to honor the memory of Dr. Leslie Eliason, a member of the faculty in the Graduate School of International Policy Studies.

Dr. Leslie Eliason

The Lori and Lou Flagg Memorial Youth Fund Awards

For the past 20 years, the Lori and Lou Flagg Memorial Youth Fund, named in memory of two daughters of Morgan and Claire Flagg, has awarded scholarships to graduating eighth graders in every Middle School in Monterey County. The scholarships are held for their use when these promising students enroll in college. The Flagg Fund is a supporting organization of the Community Foundation.

photo: Kelli Uldal

Clint and Dina Eastwood

2006 Distinguished Trustee Award

Since 1989, the Foundation's Distinguished Trustee Award has honored men and women who have made major contributions and shown outstanding leadership in support of the public benefit agencies in Monterey County. The 2006 Award was presented to Clint and Dina Eastwood.

2006 FINANCIAL SUMMARY

TOTAL GRANTS – \$6,862,297

Arts, Culture, and Historic Preservation	\$1,180,883 (17.2%)
Community and Social Services	\$1,574,542 (23%)
Education	\$1,414,834 (20.6%)
Health	\$789,794 (11.5%)
Environment	\$1,534,393 (22.4%)
Animal Welfare	\$275,507 (4%)
Other/Miscellaneous	\$92,344 (1.3%)

ENDOWMENT GROWTH – 1994-2007

COMMUNITY FOUNDATION FOR MONTEREY COUNTY
CONDENSED FINANCIAL STATEMENT
DECEMBER 31, 2006

CONDENSED FINANCIAL STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS
FOR THE YEAR ENDED DECEMBER 31, 2006

Additions	
Contributions	\$ 28,715,885
Investment income	11,679,012
Other income	<u>794,927</u>
Total additions	<u>41,189,824</u>
Grants and expenses	
Grants	6,862,297
Other operating expenses	<u>2,288,447</u>
Total grants and expenses	<u>9,150,744</u>
Increase in net assets	32,039,080
Net assets	
Beginning of year	<u>83,216,142</u>
End of year	<u>\$ 115,255,222</u>

CONDENSED STATEMENT OF FINANCIAL POSITION AS OF DECEMBER 31, 2006

ASSETS	
Cash and cash equivalents	\$ 4,211,774
Contributions receivable	<u>9,611,916</u>
Investments, carried at market value	
Money market funds	15,077,595
Marketable debt and equity funds	75,405,412
Mutual fund securities	<u>9,406,118</u>
Assets held in charitable remainder trusts	16,185,110
Equipment, net and other assets	<u>1,089,341</u>
Total assets	<u>130,987,266</u>
LIABILITIES AND NET ASSETS	
Grants payable	1,495,008
Accounts payable and accrued expenses	<u>151,412</u>
Liabilities under split-interest agreements and charitable remainder trusts	11,023,925
Funds held as agency endowments	<u>3,061,699</u>
Total liabilities	<u>15,732,044</u>
Total net assets	<u>\$ 115,255,222</u>

This Condensed Financial Statement was prepared by Blanding Boyer & Rockwell, LLP based on audited financial statements prepared by them for the year ended December 31, 2006. A copy of the complete audited financial statements can be obtained at the Foundation office. The IRS Form 990 is available upon request.

HIGHLIGHTS OF RECENT COMPETITIVE GRANTS

ARTS, CULTURE & HISTORIC PRESERVATION

**138 grants totaling
\$1,180, 883, including
\$283,950 from Donor Advised funds**

SpectorDance produced "Common Ground", a dance/media project celebrating the poetry and politics of agriculture. The work explored current issues such as immigration, land use, environmental preservation, and competition in a new world market.

COMMUNITY & SOCIAL SERVICES

**158 grants totaling
\$1,574,542, including
\$13,550 from Donor Advised funds**

Court-Appointed Special Advocates (CASA) trains adult volunteers to represent abused and neglected youth, including those who are in transition from the foster care system, to ensure that they are placed in secure and healthy home environments.

ANIMAL WELFARE

**17 grants totaling
\$275,507, including
\$184,500 from Donor Advised funds**

The SPCA of Monterey County reaches out to the community by taking selected animals from their shelter into nursing homes to brighten the days and lift the spirits of the often isolated and frail residents of these facilities. The SPCA also makes animals available for adoption at very low cost to seniors.

ENVIRONMENT

**47 grants totaling
\$1,534,393, including
\$1,422,248 from Donor Advised funds**

O'Neill Sea Odyssey uses their 65-foot floating catamaran as a classroom to teach low-income youth from the Central Coast about ecology, navigation, and marine science to encourage protection of the ocean. The free sessions also require an ecology-related community service project.

HEALTH

**78 grants totaling
\$789,794, including
\$18,300 from Donor Advised funds**

A high percentage of the babies born at **Natividad Medical Center** have serious medical challenges. The Neonatal Intensive Care Unit now has the phototherapy bilibeds and infant warmer systems to give these babies a better start in life and allow their parents to stay in close touch with them.

EDUCATION

**176 grants totaling
\$1,414,834, including
\$420,648 from Donor Advised funds**

The Youth Arts Collective encourages creativity in all the arts, including painting, sculpture, graphic arts, mixed media, and photography. The free flow of ideas and inspiration gives students a new way to express themselves outside of the traditional classroom.

2006 DONORS

Premier Donors

Our living Premier Donors have made unrestricted endowment gifts of \$25,000 or more.

Mr. & Mrs. David and Laurie Benjamin
Mrs. Roberta Bialek
Mrs. Alger Chaney
Mrs. Jane Dart
Mr. & Mrs. William and Nancy Doolittle
Mr. Davis J. Factor, Jr.
Mr. & Mrs. Sydney P. and Jay Harrison
Mr. & Mrs. Howard H. and Gretchen Leach
Mrs. Barbara Lee
Mr. & Mrs. Joseph A. and Sheila Mark
Mr. Andrew D. Orrick
Ms. Julie E. Packard and
Mr. Robert Stephens
Mrs. Walter Scott
Mrs. Virginia Arms Tompkins
The Harden Foundation
The Grover Hermann Foundation
The William and Flora Hewlett Foundation
The Lauralie Irvine Foundation
The Monterey Peninsula Foundation

Legacy Society

Planned Gift Donors

Mr. & Mrs. Tony and Margorie Ayres
Mr. Robert P. Balles
Mr. & Mrs. John B. and Alice Bergin
Mrs. Roberta Bialek
Mrs. Nancy Bletzer
Mrs. Maggy Wilson Boast
Mrs. Rosemary Canfield
Mr. & Mrs. Joseph and Betty Chaffers
Mr. & Mrs. Leland and Gloria Dake
Mr. and Mrs. Wallace Davis
Mr. Martin Dodd
Ms. Natasha M. Doner
Mr. & Mrs. William and Nancy Doolittle
Mr. & Mrs. T. C. Esselstyn
Mr. Paul Finnegan
Captain & Mrs. Cyrus and Jean Fitton
Mr. Morgan Flagg
Dr. & Mrs. Crawford E. and Linda Foy, Jr.
Mr. Rudolph E. Futer
Mr. & Mrs. Rodney and Betty Guilfoil
Mr. Wolfgang Haas
Mrs. Terry Haber

Mr. Lyle Hall
Mrs. Ruth Hartmann
Mrs. Virginia O. Hawes
Mr. and Mrs. Dick Hawkinson
Mr. & Mrs. Thomas Hart and
Marijka Hawley
Ms. Jeanne S. Holmquist
Mr. & Mrs. Robert L. and Millie House
Dr. Paul Lawrence and
Ms. Marian Buccafurni
Colonel Dorothea Terry Layne
Mr. and Mrs. David S. and Norma Lewis
Mrs. Esther H. Lindsey
Mr. and Mrs. Todd Lueders
Mr. John Mahoney
Mr. & Mrs. Jan and Tannie Mandel
Mr. & Mrs. Joseph A. and Sheila Mark
Mr. & Mrs. Thomas E. and
Sherrie McCullough
Mr. Lloyd Morain
Mr. & Mrs. Sidney and Lynn Morris
Mr. David M. Nee
Mr. Alfred P. Oliverio
Mr. Charles T. Olvis and
Ms. Miranda S. Morris
Drs. John and June Dunbar Phillips
Mr. and Mrs. Gregory and
Winoma Plaskett
Mrs. Margaret L. Radunich
Mr. Rex Reade
Mr. and Mrs. Paul Rochester
Mr. James C. Sanders
Mr. Kenneth C. Schley
Mr. Robert B. Sheppard
Ms. Laura Sinks
Mrs. Pamela D. Smith
Mrs. Katherine C. Springer
Mr. Loren Steck
Mr. Irving R. Stuart
Mr. Tom Sweeney
Dr. and Mrs. Charles A. Sweet
Mrs. Joanne Taylor-Johnson
Mrs. Isabel Teresa
Mr. & Mrs. Vincent and Evelyn Torras
Ms. Lynn Traynor
Mrs. Patricia Tynan-Chapman
Mr. and Mrs. William Umeki
Mr. and Mrs. Richard H. Zahm

Friends of the Foundation

Operating Fund Donors

Mr. & Mrs. Frank and Regina Amato
Mr. John Andrews
Anonymous
Mr. & Mrs. David G. and
Christine Armanasco
Arnof Family Foundation
Mr. Robert P. Balles
Mrs. Margaret P. Bates
Bentley-Shull Charitable Foundation
Mr. & Mrs. Brian and Sandra Berris
Mr. & Mrs. Harwood R. and
Judith Beville
Mr. & Mrs. James W. and Janice Bogart
Mrs. Jean Brenner
Mr. & Mrs. Peter K. and Incy Brooks
Mrs. Barbara Bucquet
Colonel & Mrs. John W. and Alice Carley
Mr. & Mrs. George B. and Ann Chapman
Mr. & Mrs. Charles and Joan Chapman
Mrs. Mary J. Clapper
Mr. & Mrs. C. Lee and Marilyn Cox
Mr. & Mrs. Nick and Rebecca Craft
The Davis Factor, Jr. Fund
Mr. Pierre Delfausse
Mr. & Mrs. Donald and Mary Ann Dillon
Mr. & Mrs. William and Nancy Doolittle
Mr. & Mrs. William W. and
Patricia Eggleston
Estate of Joyce Morris
Estate of Marie P. Hamilton
Mr. & Mrs. James B. and Nancy Foster
Mr. Larry F. Frisone
Mrs. Virginia Fry
Mr. & Mrs. James W. and Valerie Golden
Mrs. Jean Goossen
Mr. Brian J. Grossi and
Ms. Marilyn A. Woods
Mrs. Pauline Hamerly
Mrs. Charles Hanger
Mrs. Ruth Hartmann
Mr. Arthur W. Haseltine
Mr. Martin P. Hayman
Dr. John S. Hedgcock
Mr. Tony Horning
Mr. & Mrs. Robert L. and Millie House
Mr. Peter T. Hoss
Mr. Alexander F. Hubbard
Mr. & Mrs. Henry P. and Marie Huff

Mr. & Mrs. David L. and Betty Hughes
Mr. & Mrs. Mark and Susan Johnson
Ms. Ruth G. Kelly
Mr. and Mrs. William Kennedy
Mr. & Mrs. William and
Jeanne Landreth
Mr. & Mrs. David S. and Norma Lewis
Ms. Stephanie Loose
Mr. & Mrs. Todd and Kathy Lueders
Mr. & Mrs. Michael and Nicki McMahan
Mr. & Mrs. John and Ann Mahoney
Mr. & Mrs. Joseph A. and Sheila Mark
Mrs. Elizabeth Martin
Mr. & Mrs. Richard A. and
Margaret Mayer
Ms. Elizabeth C. McCartney
Mr. Thomas D. Melville
Dr. and Mrs. L. Bruce and
Margery Meyer
Ms. Frances Ross Miltimore
Mr. & Mrs. Joseph D. and Sandy Monza
Mr. & Mrs. Sidney and Lynn Morris
Mrs. Dorothea G. Mumford
Ms. Victoria Nelson
Ms. Diane R. Nonella
Mr. Charles T. Olvis and
Ms. Miranda S. Morris
The David and Lucile Packard Foundation
Mr. & Mrs. Charles and Linda Page
Mr. Nicolas Papadakis
Ms. Sharon Pezzolo
Dr. and Mrs. R. A. Pirotte
Ms. Lorena Rivas
Ms. Ann C. Rook
Ms. Catherine A. Rusmore
D. M. Scanlon, MD
Ms. JeriAnn Shapiro
Mr. & Mrs. Robert and June Sheppard
Hon. & Mrs. Raymond and
Antionette Simmons
Mr. & Mrs. Gordon P. and Ramona Smith
Laura Solorio, MD
Dr. and Mrs. Stephen D. Storey
Ms. Cynthia C. Talbott
Fidelity Charitable Fund - TAUPO
Dr. Edward J. Valeau
Mr. & Mrs. David H. and Michaelin Watts
Mr. F. Warren Wayland, CPA
Ms. Jackie Wendland
Dr. Darnell M. Whitt II
Ms. Hope D. Williams
Mr. and Mrs. Marvin J. Wolf

Jack and Syb Zaches Foundation

Mrs. Marsha McMahan Zelus

In Honor of Mary Wright

Ms. Joanne Nissen

In Memory of Eugene Rosenthal

Mr. & Mrs. Sidney and Lynn Morris

In Memory of Dr. Jay T. Rusmore

Mr. & Mrs. Jeffery S. and Marjorie Bryant

AIA Monterey Bay Concepts Competition Fund

Mr. Ted C. Garcia

Zekai and Carolyn Akcan Fund

The Buffett Fund

Fund For The Arts

Mr. & Mrs. John A. and Eugeunia Andrews

Mrs. Jean Brenner

The Buffett Fund

Colonel & Mrs. John W. and Alice Carley

Mrs. Jane Dart

Ms. Susan De Concini

Ms. Suzanne Dewar

Mr. & Mrs. William and Nancy Doolittle

Mr. Lowell I. Figen

Mr. & Mrs. Joseph A. and Sheila Mark

Mr. & Mrs. Thomas E. and Sherrie McCullough

The David and Lucile Packard Foundation

Mr. and Mrs. Jon D. Raggett

Mr. & Mrs. William N. and Lucille Reno

Mr. & Mrs. Lee and Shirley Rosen

Honorable and Mrs. Raymond H. Simmons

The Robert and Florence Slinger

Foundation Fund

Mrs. Pamela D. Smith

In Memory of Joseph A. Lee

Dr. Darnell M. Whitt II

In Memory of Oh Ton Kwon

Mr. & Mrs. Frank and Barbara Keith

Andrew and Victoria Ausonio Family Fund

Mr. & Mrs. Andrew P. and

D. Victoria Ausonio

Dr. William D. Barr Scholarship Fund for Excellence in Educational Leadership

Dr. William D. Barr

Mr. and Mrs. Ron L. Eastwood

Mr. Andy Matsui

Mr. Robert Quaid and

Mrs. Aseneth Rodriguez Quaid

Mr. & Mrs. Tim and Georgiana Skinner

In Honor of Dr. William D. Barr

Blue Cross of California

Mr. Morgan Flagg

Mr. and Mrs. James & Jeanne Howland

Keenan & Associates

Mr. Rob Lynch

Monterey County Office of Education

Pacificare Health Plan Administrators, Inc.

Ms. Carolyn Post

Vision Service Plan

Benjamin Fund

Mr. & Mrs. David and Laurie Benjamin

Triad Broadcasting Co., Inc.

Patricia J. Boles Fund

Patricia Jeanne Boles Revocable Trust

Big Sur Health Center Endowment Fund

Big Sur Health Center

Buccafurni-Lawrence Fund

Dr. Paul Lawrence and

Ms. Marian Buccafurni

Fred Farr Buckeye Memorial Fund

Mr. Ed Bliss

Mr. Howard Brunn

Mrs. W. Webster Downer

Mr. Stephen W. Dyer and Ms. Cynthia Martin

Mr. Scot E. McKay

Mr. Robert I. Mulford

Mr. Ray O'Neal

Carol C. W. Butterfield Bacon Scholarship Fund

Ms. Julie Miller

Northern California Book Publicity and Marketing Association

Casa Amesti Garden Fund

Mr. John F. Akers

Mr. Richard F. Barrett

Mr. Robert L. Bouchier

Mr. Peter K. Brooks

Mr. John Campbell

2007 Fund for the Arts and Donor Advisor Luncheon

Mr. Randall Charles

Mr. James S. Chibidakis

Mr. Franklin P. Conlan II

Mr. Thomas P. Conmy

Mr. William Doolittle

Dr. Jeffery B. Froke

Mr. David B. Heyler, Jr.

Mr. Vernon J. Johnson

Mr. William C. Kadell

Mr. David Keaton

Mr. Rick Kennifer

Mr. Michael Magranet

Mr. Robert E. Montgomery, Jr.

Mr. William H. Tyler

Mr. Bruce E. Van Alstyne

Mr. Bill S. Warner

Mr. George White, Jr.

In Memory of Fritz Grau

Mr. Hugh Barton

In Memory of Edgar H. Haber

Dr. Darnell M. Whitt II

In Memory of Howard Hiram Hughson

Mr. Hugh Barton

In Memory of Joseph Lee

Mr. Hugh Barton

In Memory of Ben Stone

Dr. & Mrs. Hisashi and Diane Kajikuri

Mr. & Mrs. J. Breck and Nancy Tostevin

Mr. Cress Williamson

In Memory of Malcolm S. Millard

Dr. Darnell M. Whitt II

In Memory of Colden Whitman

Dr. Darnell M. Whitt II

Carmel High School Class of 1952 Scholarship Fund

Mr. & Mrs. Robert G. and Ann Allen

Mrs. Edward Cottingham

Ms. Beverly A. Freeman

Mrs. Roger Fremier

Mr. Peter C. Hatton

Ms. Lisa Hoivik

Mr. Francis P. Lloyd

Mr. Michael E. McPherson

Mrs. William A. Morris

Mr. Gilbert M. Neill

Ms. Paula A. Roloff

Mr. & Mrs. Walt and Janet Shaw

Mrs. Jo-Evelyn Smart

Mr. Robert A. Updike

Mr. Christian K. Van Peski

Jane L. Weisser

Stewart C. Woodard

In Honor of Janet & Gary Childs on their 50th anniversary

Mr. & Mrs. Tom and Lisa Hoivik

Central Coast

Lighthouse Keepers Fund

In Memory of Cynthia Hudson

Mr. & Mrs. John A. and

Mary Jane Hammerland

Andrew and Victoria Ausonio Family Fund

Mr. & Mrs. Andrew P. and

D. Victoria Ausonio

Dr. William D. Barr

Scholarship Fund for Excellence in Educational Leadership

Dr. William D. Barr

Mr. and Mrs. Ron L. Eastwood

2006 DONORS

Neighborhood Grants Program Grantee-Ayotocatl Dancers

Chappellet Youth, Arts, and Ecology Fund

In Memory of Sybil Chappellet

Mr. John A. Bailie

Bill Clapper Memorial Music Scholarship Fund

Mrs. Mary J. Clapper

Stephen and Madeleine Conran Fund

Estate of Madeleine C. Conran

Nancy Wheelis Dodd Fund

Allen S. Taylor Foundation

Community Hospital of the Monterey Peninsula - Staff of Garden South

Mr. Harvey Kuffner

Mr. & Mrs. Brian R. and Sheryl Merrill

Ms. Leta Merrill

Ms. Marissa L. Merrill

Ms. Rachel Merrill

Ms. Rebecca C. Merrill

In Memory of Nancy Wheelis Dodd

Allen S. Taylor Foundation

Mr. Martin H. Dodd

Mr. Basil Mills

The Board of Directors of Sun Street Centers

Mr. & Mrs. Al and Nancy Wright

Ken and Gundy Du Vall Fund

Estate of Adelgunde (Gundy) K. Du Vall

Doolittle Fund

Mr. & Mrs. William and Nancy Doolittle

Lori and Lou Flagg Memorial Youth Fund

In Honor of Morgan Flagg

Mrs. M. Elizabeth Flagg

Frances Elgan & Werner Kunkel Fund

Mrs. Frances H. Elgan and

Mr. Werner Kunkel

Fund for the Environment

Ms. Norma H. Davis

Mr. & Mrs. William and Nancy Doolittle

Mr. Lowell I. Figen

Mr. Arthur W. Haseltine

Mrs. Mary Ann Matthews

Mrs. Pamela D. Smith

Howard and Karin Evans Fund

Mr. August Louis

Davis Factor, Jr. Fund

Mr. & Mrs. Davis J., Jr. and Christine Factor

Fred Farr Environmental Stewardship Fund

Ms. Deborah J. Merrill

Larry Farrell/ Carmel Rotary Club Fund

Mr. & Mrs. G.R. and Lucille Wiley

Doris Parker Fee Fund

Mr. & Mrs. Kenneth R. and Mary Wright

Ted Fehring Family/ Carmel Host Lions Club Fund

Mr. Phil Nelson

In Memory of Marie Fehring

Ms. Julie F. Almquist

Mr. Ted Fehring

Mr. & Mrs. Merrill and Jean Hall

Mr. and Mrs. Glenn F. Leidig

Ms. Lorette J. Petersen

Mr. & Mrs. Gordon and Joy Roberts

Mrs. Janet Schober

Good Neighbor

Basic Human Needs Fund

In Honor of Henry F. Beede

Ms. Katherine M. Coopman

Jessica Govea-Thorbourne

Memorial Fund

Ms. Catalina Govea

Laura Solorio, MD

In Memory of Jessica Govea-Thorbourne

Mr. Victor Griege

Mr. William W. Monning and

Ms. Dana T. Kent

Mr. & Mrs. Menda A. and Helen Overholt

Mr. & Mrs. Gilbert and Esther Padillo

Grover Hermann Foundation Fund

Grover Hermann Foundation

Harrison Temporary Fund

Mr. & Mrs. Sydney P. and Jay Harrison

Cappy Martin/Vernon Hurd Monterey Rotary Club Fund

Ms. Kathleen F. Adamson

Mayor & Mrs. Daniel and Joanne Albert

Mr. & Mrs. Daniel and Sharon Albert

Mr. & Mrs. Carl and Mary Anderson

Kennedy, Archer & Harry, P.C.

Mr. David G. Armanasco

Estate of Howard Hiram Hughson

Mr. Herbert Aronson

Reverend & Mrs. Jay and Gail Bartow

Mr. & Mrs. Mark F. and Louella Bastis

Mr. Lew Bauman and Ms. Jennifer Stone

Mr. & Mrs. David A. and Donna M. Berger

Mr. and Mrs. Daniel Biondi

Mr. & Mrs. Roger D. and Barbara Bolgard

Mr. & Mrs. James A. and Bridget Booth

Mr. David Canear

Colonel & Mrs. John W. and Alice Carley

Mr. & Mrs. Arthur W. and Mary Casper

Mrs. Pat Cogan, The Galaxy Group

Mr. & Mrs. William B. and Meg Connors

Mr. Richard M. Costigan

Mr. Richard D. Crowell

Mr. & Mrs. Carlo and Paulette Cudio

Honorable & Mrs. William D. and Jahn Curtis

Custom House Realty

Mr. & Mrs. John H. Danelon

Mr. & Mrs. Jeff and Kelly Davi

Mr. and Mrs. Charles & Sandy DellaSala	Dr. and Mrs. William S. McAfee	Lauralie and J. Irvine Fund	Ms. Marie E. Goodwin and
Mr. & Mrs. Roderick L. and Suzanne Dewar	Mr. Thomas E. McCullough	Estate of Mr. J. J. Irvine	Mr. William T. Doyle
DL Communication	Mr. Daniel M. McGilloway, Jr., CPA	The Lauralie Irvine Foundation	Mr. & Mrs. Bruce D. and Ana M. Greenberg
Mr. & Mrs. Wayne G. and Elizabeth Downey	Mr. Dennis McCarthy		L.A. Hearne Company
Mr. Arthur Dunn	Captain E. W. Melvin, USNR	Bob Jones Boy Scout Camping Fund	Mr. & Mrs. Robert and Judy Hostetter
Mr. & Mrs. Larry T. and Geri Durocher	Mr. Larry Menke	Dr. Calvin T. Jones and Mrs. Terre Rindal	Mr. & Mrs. Timothy and Marlene Hunt
Mr. Donald H. Edgren and Ms. Marjorie J. Purcell	Mr. & Mrs. Robert I. and Martha Mulford	Mrs. Shirlee H. Jones	Ms. Nancy R. Hunter
Mr. Norman C. Edwards	Mr. Gilbert M. Neill and Mr. Rod Woodard	Mr. and Mrs. Glen L. Ryland	Ms. Mary Hutton
Dr. William. H. Falor Jr.	Mr. Daniel H. O'Brien and		Selwyn Shane Jamurath
Fenton & Keller	Ms. Ann McDowell		Ms. Frances Johansen and
Four Sisters Inns, Inc.	Steven J. Packer, MD	George P. Kendall Memorial Fund	Ms. Virginia McCollough
Dr. & Mrs. Crawford E. and Linda Foy	Mr. Richard J. Pagnillo	The Manitou Fund	Keefer's Inn
Ms. Susan C. Freeland	Mr. Robert Pappini		Mr. Stephen Latasa
Mr. & Mrs. Gerald and Mary Fry	Mr. Norman C. Peterson	Kier Memorial Scholarship Fund	Ms. Melanie McComish Lynn
Mr. and Mrs. Frank R. Geisler	Dr. Walt Prowell	Ms. Martha Craig	Mr. Chris Madson
Daniel J. Green, DDS	Mr. & Mrs. Shawn P. and Lilia Quinn	The Mary Kier Tyler Administration Trust	Mr. Fermin Lopez
Mr. & Mrs. Joseph K. and Marilyn Green II	Mr. Gerald C. Ray, CPA	Ms. Maureen Mason	Ms. Viola McEnroe
Mr. & Mrs. Marvin F. and Heidi Guillermo	Re/Max Monterey Peninsula	Mr. & Mrs. Joseph M. and Karen Rose	Mr. and Mrs. Edwin McKean
Ms. Marilynn D. Gustafson	Mr. Lee Riordan		Ms. Anita V. McKean
Mr. & Mrs. Russ and Monta Haisley	Mr. George Robinette III	King City Library Fund	Ms. Sandra Mercuri
Mr. Chuck Harmon and Elizabeth S. Miles	Dr. & Mrs. Dennis and Cynthia Romero	Mr. & Mrs. Peter D. and	Ms. Susan Miller
Dr. & Mrs. Michael C. and Sandra Hendrickson	Mr. Robert Russell	Jacqueline J. Anderson	Mavourneen Nolte
Mr. Denis R. Horn	Mr. David Rutberg	Mr. & Mrs. Damon S. and Kelly Arnett	Mr. and Mrs. John Norman
Mr. Alex Hubbard	Mr. & Mrs. Terrance D. and Dannie Ryan	Mr. & Mrs. Rudy and Joanne Banuelos	Mr. and Mrs. G. C. Oetting
Mr. & Mrs. Jay and Kip Hudson	Mr. George L. Schroeder	Ms. Ann Beckett	Mr. & Mrs. David N. and Karen Park
Ms. Carol A. Hutchings	Charles R. Snorf, MD	Ms. Eileen K. Bennett	King City Nursery, LLC
Mr. Martin Irwin	Mr. Andrew E. Spranza	Mr. Richard Benson	Dr. & Mrs. Moylen D. and
Green & Jespersen CPAs	Kim Stemler	Mr. Roger Borzini	Evelyn M. Peterson
Dr. & Mrs. Rolf E. and Margaret Johnsen	Mr. & Mrs. Clark and Toshia Struve	Ms. Mary Borzini	Mr. and Mrs. James & Lyn Pett
Mr. Stoddard P. Johnston	Mr. & Mrs. William E. and Teresa Sullivan	Mr. Scott David Brennan	Ms. Susan M. Raycraft
Dr. & Mrs. Ralph and Linda Keill	Mr. & Mrs. Michael L. and Janice Tancredi	South County Newspapers	Mr. Marlen B. Richardson
Mr. Nolan Kennedy	Mr. Ralph W. Thompson, III, Esq.	Mr. & Mrs. John and Janet Buttgereit	Ms. Annette A. Romans
Ms. Debi Hardwick Kennedy	David Thorngate, MD	Ms. Elva Dughi Byrne	Mr. & Mrs. Trinidad and Tina Romero
Mr. & Mrs. Rick and Martha Kennifer	Mr. & Mrs. J. Breck and Nancy Tostevin	R. C. Farms, LLC	Mrs. Caroline Singleton
Ms. Alice V. Kinsler	Mr. and Mrs. Yutaka Uyeda	Ms. Peggy Casey	Mr. and Mrs. Marion E. & Viola Stanley
Mr. Robert Klevan	Mr. James R. Valentine	Ms. Helen M. Codina	Ms. Suzanne M. Taylor
Mr. Kirkor Kocek	Mr. Hiroshi Wada	Mr. & Mrs. Alfred J. and	Mr. and Mrs. Robert & Frances Thorp
Mr. & Mrs. Daniel P. and Nancy Kreer	Mr. George R. Walker	Joanne M. Cognina	Ms. Joan Ungs
Mr Clayton C. Larson	Walker & Reed, LLP	Ms. Patricia Copley	Mr. & Mrs. Allan and Susan E. Wallace
Mr. & Mrs. Timothy M. and Sharon Leveque	Mr. Rusty Ward	Mr. and Mrs. Richard & Janette Domingos	Mr. & Mrs. Robert M. and Phyllis Walton III
Mr. Martin R. Lipp	Ms. Natalie J. Webb	Ms. Anita Domingos	The Water Man & Company
Mr. Loran A. List	Mr. Terry Wecker	Duckworth & Taylor	Mr. & Mrs. Steve and Grace Wood
Mr. Francis P. Lloyd	Mr. Nels Wiegand	Earth Design, Inc	In Memory of Ben Mueller
Major Tedd Lowcock	Thomas D. Williams, DVM	Mr. Charles W. Ewing and	Ms. Mary Hutton
Mr. & Mrs. John and Ann Mahoney	Willow Ridge Capital Advisors, Inc.	Ms. Elizabeth Cecchi-Ewing	In Memory of Vivienne Layous
Mr. Robert F. Martin	Mr. & Mrs. Thomas D. and Karen Wilson	Mrs. Myrna Fisher	Ms. Jill Annette Alban
	Mr. & Mrs. Mitchel L. and Deborah Winick	Friends of the King City Library	Ms. Yvonne Renee Cotton
	Mr. & Mrs. Gregg and Julianne Wutke	Ms. Susan G. Frudden	Ms. Anita Domingos
	In Memory of Louis N. Haddad	Mr. & Mrs. David and Susan Gill	Ms. Katherine L. Greenberg
	Mr. George R. Walker	Gonzales Irrigation Systems R.R. Yard	Mr. & Mrs. Joseph J. and Patricia Layous
	In Memory of Roger Post		Mr. & Mrs. Paul J. and Barbara Jo Layous
	Mr. and Mrs. Donald A. Berger		

2006 DONORS

Carmel Youth Center field trip

Mr. John Layous
Mr. & Mrs. P. Thomas and Robin Mingle
Ms. Clementine Pura

Kosmont Family Fund

Mr. and Mrs. Charles and
Deborah Kosmont

James and Susan Lansbury Fund

The Buffett Fund

Col. Dorothea Terry Layne Fund

Ms. Virginia L. Colister
Mr. & Mrs. Richard A. and
Maria C. Fetherstonhaugh
Col. Dorothea Layne

Literacy Campaign Fund

Mr. & Mrs. James W. and Janice Bogart
Mr. & Mrs. Thomas and Mary Bohnen
Mr. & Mrs. Edward M. and
Margaret C. Borchard
Mr. & Mrs. Richard J. and Judy Borda
Mr. & Mrs. Jeffery S. and Marjorie Bryant
Dr. Jeanette Cisneros and Dr. Clifford Levin
Dr. Diane Cordero de Noriega
Mr. & Mrs. William and Nancy Doolittle
Mr. and Mrs. James & Karen Flagg
Mr. and Mrs. Roy F. and Thelma K. Frontani
Ms. Frances R. Gaver
Mr. & Mrs. David and Susan Gill
Mr. & Mrs. James W. and Valerie Golden
Mr. Wolfgang Haas

Huntington Farms
Mr. & Mrs. L. H. and Roberta Huntington,
Sr. Jack and Patricia Kilmartin Fund
Mr. & Mrs. William and Jeanne Landreth

The Harrison Temporary Fund
Marjorie McNeely Fund for the
Blind or Illiterate
Mr. & Mrs. Eric and Sue Miller

The Monterey Peninsula Foundation
The David and Lucile Packard Foundation
The Phyllis and Herbert Lister Fund
Mr. & Mrs. John and Nancy Love

Honoring Leora C. Beede
Ms. Katherine M. Coopman

Dr. Leslie Eliason Award
Karen and Christopher Payne Foundation

**Malcolm and Joanne
Millard Fund**
**In Honor of the 40th Anniversary of
Sidney and Lynn Morris**

**John H. Marble
Endowment Fund**
Estate of John H. Marble

**Catherine L. and
Robert O. McMahan Fund**
Mr. Donald McNeely

Meals on Wheels of Salinas, Inc. Fund

Mr. and Mrs. Marvin J. Wolf

Monterey County Weekly Community Fund

Ms. Michelle Caldwell
Ms. Julie A. Cason
Mr. & Mrs. Erik and Kristin Cushman
Mr. Michael D. DeLapa
Mr. Peter Neumeier and Ms. Gillian Taylor
The David and Lucile Packard Foundation
Mr. & Mrs. Jose S. and Esperanza Solis
Mr. & Mrs. Harvey L. and Florence Zeve
Mr. Bradley Zeve

Mr. David G. Armanasco

Mr. Bordin Bengard

Mr. & Mrs. Tom and Terry Bengard

Birds Eye Food

Mr. & Mrs. James W. and Janice Bogart

Mr. & Mrs. Eugene and Albina Boggiatto

Mr. Edward Boutonnet

Mr. William Breslan

C & S Properties

Dr. & Mrs. Lewis and Sally Ann Cantor

Mr. & Mrs. Dennis and Janice Caprara

Mr. Noel Carr

Mr. & Mrs. Paul J. and Jennifer Catuna

Mr. & Mrs. Paul and Helen Catuna

Clint Miller Farms, Inc.

Mr. & Mrs. William J. and Cloy Codiga

Mr. & Mrs. David A. and Kerri Costa

Mr. and Mrs. Anthony L. Costa Jr.

Ms. Jo Ann Moline and Mr. David Costa

Ms. Joan R. D'Angelo

Mr. Ray L. Dassel

Mr. Derek R. Derdivanis

Mr. & Mrs. Don and Sandy Desmond

Mr. & Mrs. Dennis and Paula A. Donohue

Ms. Geraldine G. Dorney

Ms. Margaret Duflock

Mr. & Mrs. Richard H. and Sandra Eckhart

Miss Anna G. Elkington

Mr. Art Ellington

RAMCO Enterprises L.P.

Entre Nous Society, Inc.

Mr. Myron Etienne, Jr.

Mr. Rick Falconer

Filice Farms

Ms. Kathy Franscioni

Fresh Start Advantage

Fresh Network, Inc.

Fresh Pacific Fruit & Vegetable, Inc.

Mr. & Mrs. James L. and Jeri Gattis

Georgia-Pacific Corporation

Mr. & Mrs. David and Susan Gill

Mr. & Mrs. Vearl and Sharon Gish

Mr. & Mrs. Warren D. and

Patricia Goldman

Growers Ice Company

Ms. Elizabeth L. Gularte

Mr. & Mrs. George and Janice Higashi

Dr. and Mrs. John T. and Claudia Hirasuna

Mr. & Mrs. Kurt F. and Esther Hofmeister

Home Builders Association of

Northern California

Mr. & Mrs. Robert L. and Millie House
Mr. & Mrs. Walter R. and Patty Hughes
Mr. & Mrs. Louis and Roberta Huntington
Mr. & Mrs. John W. and Joyce B. Inman
Dr. & Mrs. Daniel A. and Sue Ellen Ipson
Mr. & Mrs. Allan E. and Carol Jensen
Mr. & Mrs. Donald W. and
Frances Johnson
Mrs. James J. Johnson
Mr. Peter J. Kasavan
Mr. and Mrs. Jerry Kjeldgaard
The Jim Langley Family
Ms. Julia Lawrence
Limehouse Produce Co., Inc.
Mr. & Mrs. Ed and Linda Little
Mr. Anthony Lombardo
Mann Packing Co., Inc.
Mr. & Mrs. John F. and
Mary Ann McCarthy
Ms. Susan Merrill
Mr. & Mrs. Michael and Linda Micheletti
Mr. & Mrs. Tom and Frances Mill
Mr. & Mrs. Clint and Karen Miller
Mr. & Mrs. James L. and Mary Mills
Ms. Susan E. Mills
The Family of Basil, Roger, Dave,
Susan & Jim Mills
Mr. John Molinari
Monterey County Hospitality Association
Monterey Insurance Agencies
Mr. & Mrs. Edwin and Claudia Moritz
Mr. R. W. Morris
Mr. & Mrs. Franklin and Bonnie Nielsen
Ms. Joanne Nissen
Ms. Armida Nucci
Mr. & Mrs. Stanley Nucci
Mr. Bob Nunes, Sr. and Mr. Tom Nunes, Sr.
Nunes Company
Ocean Mist Farms
Perez Packing, Inc.
Tracy Pezzini
Mr. & Mrs. John M. and Patti Phillips
Produce Marketing Association, Inc.
Mr. William Ramsey
RC Farms
Mr. & Mrs. Ted and Burnie Riley
Mr. and Mrs. Ed & Marie Roberti
Royal Oaks Farms, LLC
Mr. Jonathan Ryan
Salinas Valley Chamber of Commerce, Inc.
SANRON, Inc.

Mr. & Mrs. Gregory M. and
Stephanie Scattini
Mr. & Mrs. Jim and Joan Scattini
Ms. Carol M. Schmeh
Mr. and Mrs. Noel Schween
Mr. and Mrs. Matt and Marilyn Seeley
Ms. Cecelia Setty
Ms. Kathleen Sinatra-Maida
Ms. Nadine N. Smith
Mr. & Mrs. Frederick V. and
Nancy M. Snyder
Mr. Eric H. Sorenson, CPA
Spezzano Consulting Service
The Staff of Mills Family Farms
Ms. Albertina Stokes
Mr. & Mrs. L. Joel and Shirley A. Swanson
Tak Wakana, Bob Rife and
Stephen Bettencourt
Testa Produce, Inc.
Tom D. Bengard Ranch, Inc.
Tom Lange Co., Inc
Mr. & Mrs. Tim and Kristen Tomasello
Mr. & Mrs. Leo and Gayle Travernetti
Mr. & Mrs. Harry Wardwell
Mr. Don Wells
Mr. & Mrs. Larry and Shelly White

Communities Advancing the Arts
The David and Lucile Packard Foundation
The James Irvine Foundation

Operating Endowment Fund
Mr. & Mrs. Frank and Regina Amato
Armanasco Public Relations
The Bentley-Shull Charitable Foundation
Mrs. George Blackstone
Mr. William F. Borland
Ms. Phyllis J. Burkey
Colonel & Mrs. John W. and Alice Carley
Mr. & Mrs. George B. and Ann Chapman
Dr. Philip B. Clarkson
Mr. Anthony G. Davi
Mr. Pierre Delfausse
Mrs. Peggy T. Diehl
Ms. Dorothy Dodge
Mr. & Mrs. Mark and Marilyn Dorman
Mrs. Barbara Hately du Pont
Estate of Marie P. Hamilton
Captain & Mrs. Cyrus and Jean Fitton
Mr. & Mrs. James B. and Nancy Foster
Mrs. Virginia Fry

Ms. Smillka Goynich
Mr. & Mrs. Leon M. and Rita Grandcolas
Mrs. Pauline Hamerly
Mrs. Ruth Hartmann
Mr. & Mrs. Otto and Grete Heinz
Mr. Peter T. Hoss
Mr. & Mrs. Jay and Kip Hudson
Ms. Carla Hudson and Mr. David Huey
Mrs. Nancy G. Hutchinson
Mr. Michael J. Jones and
Ms. DeeAnn Thompson
Mr. Peter J. Kasavan
Dr. and Mrs. William Kennedy
Mr. Paul Lapidus and
Ms. Linda Sue Marshall
Mr. Greg Minshall
Mrs. Helen B. McCaig
Mrs. Barbara L. McGowan
Mr. & Mrs. Michael and Nicki McMahan
Mr. & Mrs. William H. and Ann Pope
Mrs. Henry Ragsdale
Mr. & Mrs. William and Marlene Ramsey
Mr. and Mrs. William R. Scheidecker
Mrs. Harriet S. Shanner
Mrs. Willa Shull
Ms. Christine Sleeter
Mr. & Mrs. Gordon P. and Ramona Smith
Mr. & Mrs. Mark and Emily Starr
Dr. and Mrs. Stephen D. Storey
Mr. & Mrs. Dean Taylor, Jr.
Dr. Edward J. Valeau
Mr. & Mrs. John and Madeline Van Zander
Mr. & Mrs. Ira K. and Barbara Vantress, Jr.
Mr. and Mrs. Marvin J. Wolf
In Honor of the marriage of
Andrea Colker and Noel Carr
Mr. & Mrs. Sidney and Lynn Morris
In Honor of the 40th Anniversary of
Sidney & Lynn Morris
Dr. Richard B. Levine
Ms. Chris Campbell and Mr. Clyn Smith III
Mr. & Mrs. Lee A. and Barbara R. Canter
Ms. Sandra L. Coley
Ms. Marie Hardy
Mr. & Mrs. Ellis T. and Riva Hart
Mr. & Mrs. Van and Jeri C. Hart, Jr.
Ms. Kristen A. Hunter
Le Tip of Monterey
Ms. Lynn C. Lozier & Mr. Tommy Goode
Mr. & Mrs. David D. and Leslie J. MacMillan
Ms. Sharon Miller and Mr. Max Lloyd

Mr. & Mrs. Thomas E. and
Sharon A. Pelino
Mr. & Mrs. Jim and Sally T. Sacha
Samuel Urcis & Marion Zola Foundation
Ms. Cathy C. Scherzer
Mr. Neil L. Shapiro Esq.
Mr. & Mrs. Edward and
Beverly Bray Sigourney
Marion Zola
In Memory of James Holiday
Mr. & Mrs. Hugh and Sheila Barton
In Memory of Ben Stone
Mr. & Mrs. Howard B. and Jean T. Alvord

Mike and Mary Orradre Fund
Mr. & Mrs. Michael and Mary Orradre

Out Reach - A Fund for LGBT Life in Monterey County
Ms. Jone Chappell
Mr. E. Michael Gray and
Mr. Matthew Simis
Mr. Wayne Johnson and Mr. Bryan Callas
Lifeline Food Company, Inc
Mr. Wallace Mattern
Mr. Gilbert M. Neill and Mr. Rod Woodard
Mr. Neil Ruditsky
Ms. Katherine E. Stoner and
Ms. Michelle A. Welsh
Ms. Judy Sulsona and Mr. William Rawson

In Honor of Del Neel
Mr. Danny Thomas

In Honor of James Cooper
Mr. Thomas D. Melville

In Memory of Jim Ritter
Mr. John Castello

Kristopher Pallastrini Fund
The Jack Ehrlich Foundation
Dr. & Mrs. Benjamin and Virginia Kendall

Perry-Downer House Fund
Mr. & Mrs. Kenneth R. and Mary Wright

Pacific Grove Museum of Natural History Association Fund
Ms. Sharon Blaziek
Mr. Paul Finnegan
Ms. Fran Horvath
Mr. & Mrs. George Perry
Ms. Ann Ruth

Communities Advancing the Arts

The David and Lucile Packard Foundation
The James Irvine Foundation

Operating Endowment Fund

Mr. & Mrs. Frank and Regina Amato	Mr. & Mrs. Ira K. and Barbara Vantress, Jr.
Armanasco Public Relations	Mr. and Mrs. Marvin J. Wolf
The Bentley-Shull Charitable Foundation	In Honor of the marriage of
Mrs. George Blackstone	Andrea Colker and Noel Carr
Mr. William F. Borland	Mr. & Mrs. Sidney and Lynn Morris
Ms. Phyllis J. Burkey	In Honor of the 40th Anniversary of
Colonel & Mrs. John W. and Alice Carley	Sidney & Lynn Morris
Mr. & Mrs. George B. and Ann Chapman	Dr. Richard B. Levine
Dr. Philip B. Clarkson	Ms. Chris Campbell and Mr. Clyn Smith III
Mr. Anthony G. Davi	Mr. & Mrs. Lee A. and Barbara R. Canter
Mr. Pierre Delfausse	Ms. Sandra L. Coley
Mrs. Peggy T. Diehl	Ms. Marie Hardy
Ms. Dorothy Dodge	Mr. & Mrs. Ellis T. and Riva Hart
Mr. & Mrs. Mark and Marilyn Dorman	Mr. & Mrs. Van and Jeri C. Hart, Jr.
Mrs. Barbara Hately du Pont	Ms. Kristen A. Hunter
Estate of Marie P. Hamilton	Le Tip of Monterey
Captain & Mrs. Cyrus and Jean Fitton	Ms. Lynn C. Lozier & Mr. Tommy Goode
Mr. & Mrs. James B. and Nancy Foster	Mr. & Mrs. David D. and Leslie J. MacMillan
Mrs. Virginia Fry	Ms. Sharon Miller and Mr. Max Lloyd

Kristopher Pallastrini Fund

The Jack Ehrlich Foundation
Dr. & Mrs. Benjamin and Virginia Kendall

Perry-Downer House Fund

Mr. & Mrs. Kenneth R. and Mary Wright

Pacific Grove Museum of

Natural History Association Fund
Ms. Sharon Blaziek
Mr. Paul Finnegan
Ms. Fran Horvath
Mr. & Mrs. George Perry
Ms. Ann Ruth

2006 DONORS

Rally Salinas! Fund

Sam Linder Cadillac Honda
Kim Steuckert
Macy's West GIFT
Mr. David Velador Jr.
Mr. Donald M. Warburton

Friends of the Salvation Army Monterey Peninsula Fund

In Memory of David Cruikshank
Mr. George A. Rial

Theodore R. Sarbin Research and Scholarship Award Fund

In Memory of Theodore R. Sarbin
Mr. and Mrs. Harrison Gough
Mr. Hans A. Lehmann
Mr. & Mrs. Marshall and Karen M. Sylvan

Science Buddies Temporary Fund

National Semiconductor Foundation Fund
Honda/American Honda Foundation

Alan and Rita Shugart Scholarship Fund

Mr. & Mrs. Mark and Mia Peterson
In Memory of Alan Shugart
Mr. & Mrs. James A. and Bridget Booth
Dr. Brian Epps
Mr. & Mrs. R. Michael and Judy Brooke Green
Mr. & Mrs. Franklin and Elaine Kamian
Mr. Howard J. Kendall
Mr. & Mrs. John and Ann Mahoney
Mrs. Gerard Martin
Mr. Michael W. Stamp
Mahoney and Associates
Mr. & Mrs. Tommy and Mary Louise Tomblin
Victory Dealership Group

Sunset Theater Endowment Fund

Mr. & Mrs. William and Nancy Doolittle

Sylvia W. Schwarz Endowment for Reading Improvement at Tularcitos School

Mr. Kim Williams

Dr. George & Sam Kih Thorngate Family Fund

Dr. & Mrs. David and Mary Ann Thorngate

Tularcitos Parent Teacher Organization Fund

Mr. & Mrs. Scott and Meredith Manhard
Mr. & Mrs. Glenn E. and
Elizabeth K. Robinson

Ventana Wildlife Society Fund

Ms. Janet Shing

The Western Stage Endowment Fund

Mr. & Mrs. Harold E. and Ramona Grice
Mr. Aaron P. Johnson Esq.
Mr. & Mrs. Michael and
Maria Elizabeth Roddy

In Memory of John and Adeline Casas

The Western Stage Auxiliary Inc.
Ron & Caroline Casas

Horace H. Wilson Scholarship Fund

Mrs. Julia B. Wilson

Women's Fund Endowment

Mr. & Mrs. William and Jeanne Landreth

Women's Fund Operating Account

Ms. Donna Aikins
Ms. Barbara J. Baldock
Ms. Terra Belicha
Ms. Lisa C. Bennett
The Cornerstone Group
Ms. Roberta Bialek
Ms. Sara Boyns
Ms. Demi Briscoe
Ms. Sarah W. Brown
Ms. Leslie Bruhn
Ms. Marian Buccafurni

The Buccafurni-Lawrence Fund

The Buffett Fund
Ms. Joni Caldwell
Ms. Christiana Cava, CPA
Ms. Pat Chapman
Ms. Jone Chappell
Ms. Lavonne B. Chin
Ms. Jo Ann Novoson
Ms. Shirley Mae Conte
Dr. Diane Cordero de Noriega
Ms. Karen Csejtey
Ms. JoAnna Daum

Ms. Heidi T. Daunt

Ms. Sandra DeLay
The Doris Parker Fee Fund
Ms. Margaret M. Downes, Ph. D.
Ms. Kristine A. Edmunds
Ms. Beth Taylor Fergon

Ms. Caitlin K. Firth
Ms. Janet Fitzpatrick
Ms. Jane Flury

Ms. Beverly A. Freeman
Ms. Judy Garrison

Mrs. Frances R. Gaver
Ms. Marion L. Gellatly
Ms. Helen H. Grady
Ms. Cynthia Lyon Gum
Ms. Marilyn D. Gustafson
Ms. Maggie Hardy
Ms. Cynthia Hatton
Mrs. Robert A. Helfrich

Ms. Judy Higgerson
Mr. & Mrs. Jay and Kip Hudson

Ms. Roberta Huntington
Ms. Linae M. Ishii-Devine

Ms. Carmel Jud
Ms. Denise Kaku
Ms. Karin Strasser Kauffman

Ms. Felicia Perez Kausin
Ms. Shirley Joann Kiatta
Ms. Lori Oliver Kohn
Mr. & Mrs. William and Jeanne Landreth
Ms. Elizabeth H. Lays

Ms. Pam Lehman
Ms. Julie Ann Lozano
Ms. Gail Majerus
Ms. Lora Lee Martin

Ms. Enrica V. Mazzullo
Ms. Joan Jeffers McCleary

Dr. Margie F. McCurry
Ms. Sue K. Miess
Ms. Flo Miller
Monterey Bay Blues Festival
Dr. Barbara Mossberg
Ms. Constance Murray
Mrs. Ann Myhre
Ms. Victoria Nelson
Ms. Jocelyn Ness
Ms. Jane Olin
Mrs. Mary Orradre
Mrs. Sylvia Panetta
Ms. Jane B. Parker
Ms. Judy Lee Parker

Dr. Phyllis I. Peet

Dr. June Dunbar Phillips
Ms. Audrey Pierson
Ms. Patricia L. Powell
Ms. Elsa Stella Quezada
Rabobank, N.A.

Ms. Ruth S. Rachel
Ms. Anne Reeves
Ms. Danette Roberts
Ms. Vicki Rosenberg
Ms. Theresa M. Rutledge
Ms. Margarita Sanchez
Ms. Mary Schrady
Ms. Deirdre S. Schroeder
Dr. Jacqueline Sedgwick
Ms. Laurel Shackelford
Ms. Betsy Shea
Ms. Lori Silver, Esq.
Ms. Florence T. Snyder

Laura Solorio, MD
Ms. Barbara L. Stokely
Ms. Laurel Shackelford
Ms. Gail A. Stypula
Ms. Judy Sulsona
Ms. Patricia Fernandez Torres
Ms. Traci Townsend
Ms. Joyce Vandevere
Ms. Kathleen S. Voris
Ms. Detra K. Walker
Ms. Virginia Weathers
Ms. Jackie Wendland
Ms. Susan Johnson Willey
Ms. Barbara Zuckerwise

James and Cynthia Zak Fund

The Buffett Fund

In-Kind Donations 2006

Ms. Vicki Aamodt
Mr. Luis Acevedo-Arreguin
Ms. Mary Adams
Anthropologie
Arts Council for Monterey County
Association of Fundraising Professionals
Monterey Bay
Mr. Mike Atwell
Mr. Paul Barker
Ms. Peggy Downes Baskin
Big Sur Land Trust

Ms. Barbara Bishop
 Bistro Real, Greenfield
 Blanding, Boyer & Rockwell, LLP
 Mr. Mel Blevens
 Ms. Joyce Blevins
 Mr. Gary Bong, CPA
 Boys & Girls Clubs of Monterey County
 Ms. Elizabeth Brogaard Allen
 Mr. Jeff Bryant
 Ms. Marian Buccafurni
 The Carmel Plaza
 Carmel Plaza Concierge
 Mr. Jeff Cecilio
 Phaivanh Changnakham
 Mr. Todd Charles
 Chartwell School
 Ms. Christine Chin, First American Title
 Chico's
 Mr. Ron Concepcion
 Ms. Julie Conrad
 Mr. David Contreras
 Mr. James Cooper
 Ms. Kathy Coopman
 Ms. Kira Carrillo Corser
 Cos Bar
 Ms. Euginia Costani
 Campbell Cowen, First American Title
 CSUMB
 Dan's Carpet Cleaning
 Ms. Lisa Derr
 Ms. Marcela Diaz
 Nancy Dodd Community Center/
 Sun Street Centers
 Mr. William Doolittle
 Ms. Christina Dragonetti
 Ms. Melissa Echeverri
 Mr. Steve Emerson
 Ms. Linda English
 Mr. Scott Faust
 Fenton & Keller
 First 5 Monterey County
 First Night Monterey
 First Presbyterian Church of Monterey
 First Presbyterian Church of Salinas
 Mr. Len Foster
 Ms. Sulaila Garcia
 Ms. Fawn Gibson
 Ms. Maria Gitlin
 Ms. Roberta Gonzalez-Dow
 Mr. Patrick Goodenough
 Ms. Leah Gowron

2006-07 Flagg Scholarship Board of Directors (L to R) Morgan Flagg, Margaret Bates (Emerita), Mae Johnson, Mary Claire Flagg Coburn, Ryan Flagg, Dr. Diane Cordero de Noriega, David Armanasco

photo Julie Conrad

Mr. Jim Gruber	Mr. Scott McDonald	Ms. Maria Roddy
Ms. April Green, CPA	Ms. Brittany McFarland	Ms. Kathleen Rose
E.G. Hammond Consulting	Mr. Tom Melville	Mr. David Saez
Hanson Rotter and Green, CPAs	Michael's Catering	Salinas Californian
Ms. Kathryn Hart	Ms. Sue Miess	Salinas Valley Memorial
Mr. Larry Hart	Roger Mills Estate	Healthcare System
Ms. Shari Haste	Monterey College of Law	Mr. Aaron Scoby
Ms. Ashley Hefner	Monterey Fire Extinguisher	Ms. JeriAnn Shapiro
<i>The Herald</i>	Monterey Museum of Art	Ms. Janet Shing
Mr. Mike Herskovic	Greenfield Branch of the Monterey County	Ms. Dominika Skarka
Ms. Jeanne Howard	Free Libraries	Sockshop Carmel
Ms. Kip Hudson	Monterey County Office of Education	Soledad Unified School District
Il Fornaio	Monterey County Social Services	Sur La Table
Mr. Larry Imwalle	Department	Ms. Denise Swift
Jeffrey's Grill & Catering	Mr. Stephen Moore	Tarpy's Roadhouse
Ms. Charmaine Kaplan	Ms. Marcy Morgan, CPA	Belinda Taylor Arts Marketing
KBOQ	Mr. Sidney Morris, Esq.	Mr. Terry Teplitzky
Mr. Nolan Kennedy	Ms. Renee Mungas	The Dutches
Kinship Center	Mr. Ken Muscett	Mr. Miguel Tirado
Ms. Nancy Kotowski	Mr. Cezare Nanu	Ventana Wildlife Society
Mr. Cesar Lara	National Parking Company	Mr. Hillman Walker
Mr. Paul Lawrence	Chinenye Ndefo	Ms. Gin Weathers
Ms. Laurel Lee-Alexander	Mr. David M. Nee	Wild Thyme Deli
Liquid Books/Ed Leeper	Ms. Rachelle Onishi, CPA	Wilkes Bashford
Ms. Abigail Lewis	Pasadera Country Club	Mr. Ryan Williams
Mr. Alex Lilley	Mr. Nick Paschilli	Ms. Kathleen S. Wright
Livewire Information Systems	Mr. Denny Paul	YMCA
Mr. Jesus Lopez	Mr. Ward Pynn, JD, CPA	Youth Music Monterey
The Macerich Company	Mr. William Rawson	Mr. Yves Delorme
Mackie's Parlour Pet Boutique	Mr. Rick Reimer	
The Marketing Department	Mr. Elliott Robinson	
Ms. Ricki Mazzullo	Ms. Francine Rodd	

2006 - 2007 BOARD OF DIRECTORS

photo: Kira Carrillo Corser

Seated:

F. Warren Wayland, CPA (Hayashi and Wayland Accounting and Consulting), Nancy Ausonio (Retired, Ausonio Affiliates)

Standing - Left to Right:

Carla Hudson, CPA (Bianchi, Kasavan & Pope), Valerie Golden (Social Worker, Kinship Center),

James Bogart (President & General Counsel, Grower Shipper Association)

photo: Kira Carrillo Corser

Seated Left to Right:

Roberta Huntington (Huntington Farms), Dr. Edward Valeau (President, Hartnell College)

Standing Left to Right:

Thomas Bohnen (Bohen, Rosenthal & Dusenbury), Mary Wright (Retired, Cal. Dept. of Parks and Recreation), Richard Borda (Retired Banker)

photo: Kira Carrillo Corser

Seated - Left to Right:

Mary Orradre (South County Business Owner), Dr. Diane Cordero de Noriega (Interim President, CSU Monterey Bay), C. Lee Cox (Retired)

Standing - Left to Right:

David Armanasco (Armanasco Public Relations), Dr. Jeanette Cisneros (Physician, Monterey County Health Clinic),

Jeanne Landreth (Community Volunteer), Eric Miller (Investment Consultant)

Not Pictured - Dr. Shreve "Mac" Archer (Physician, Impact Medical Technologies), Carlos Ramos (Ramos Cordova Strategy Group)

2006 - 2007 COMMITTEES

Executive/Finance Committee

Mary Wright, Chair 2006
 C. Lee Cox, Vice Chair 2006
 F. Warren Wayland, CPA, Treasurer
 Richard Borda, Vice Chair 2007
 David Armanasco, Chair 2007
 Dr. Diane Cordero de Noriega, Secretary 2007

Investment Committee

Eric Miller, Chair
 Richard Borda
 William Doolittle
 David Benjamin
 Roberta Bialek

Personnel Committee

James Bogart, Chair 2007
 Valerie Golden
 Carlos Ramos
 C. Lee Cox, Chair 2006
 Dr. Diane Cordero de Noriega

Donor Development Committee

Richard Borda, Chair
 Roberta Huntington
 Jeanne Landreth
 Carlos Ramos
 Thomas Bohnen
 Mark Johnson
 Susan Watts

Audit Committee

Carla Hudson, CPA, Chair 2007
 F. Warren Wayland, CPA
 Dr. Edward Valeau

Grants and Programs Committee

Nancy Ausonio, Chair 2006
 Mary Orradre, Chair 2007
 David Armanasco
 Valerie Golden
 Carla Hudson, CPA

STAFF

photo: Kira Carrillo Corser

STAFF MEMBERS

Seated - Left to Right:

Lorena Rivas (Program Officer, Neighborhood Grants), Evelyn Vargas (Greenfield Coordinator, Poder Popular), Julie Conrad (Office Manager), Tom Melville (Director of Development), Jackie Wendland (Director of Grants and Donor Advisor Services), Nicholas Sandoval (Gonzales Coordinator, Poder Popular)

Standing - Left to Right:

Kira Carrillo Corser (Arts Project Coordinator), Lourdes Llata (Program Assistant, Poder Popular), Kaki Rusmore (Program Officer, Management Assistance), JeriAnn Shapiro (Administrative Assistant), Todd Lueders (President/CEO), Jeff Bryant (Senior Program Officer), Diane Nonella (Director of Finance), Kathy Coopman (Finance and Grants Assistant), Ted Rico (Program Director, Poder Popular), Janet Shing (Program Associate), Kathryn Hart (Program Assistant, Management Assistance), Linda Mendoza (Program Assistant, Neighborhood Grants)

Not Pictured:

Judy Sulsona (Executive Vice President/COO), Karen Kadushin (Executive Director, Women's Fund of Monterey County), Marcela Zamora (Alisal Coordinator, Poder Popular)

"Here for Good"

OVER 62 YEARS OF COMMUNITY SERVICE

Monterey County has more intact adobe buildings from the Mexican era than any other county in California. Historic preservation was the driving mission of the "Monterey Foundation" from the day it was established on March 26, 1945 – to attract local donations to purchase historic buildings and sites and then to donate them to preservation groups such as the Monterey History and Art Association and the State Parks Historic District to maintain them. Casa Gutierrez, Casa Abrego, and the Fremont Adobe were saved from destruction by the all-volunteer "Monterey Foundation". These and other adobes, churches, and historic buildings such as Colton Hall and the Custom House make Monterey (still) the most historic city in California.

By the mid-1970s, under the expanded mission of the "Monterey Peninsula Foundation", preserving open space on the Monterey Peninsula became the top priority. The Indian Village and Navajo tracts in Pebble Beach, the garden next to the First Theater

in Monterey, the top few acres of Jacks Peak Park overlooking Monterey, Pescadero Point, and the S.F.B. Morse Cypress Grove near Cypress Point were all purchased or donated and permanently preserved through the efforts of the (then) "Monterey Peninsula Foundation".

Endowment building and a broad-based grant program were adopted as the Foundation's next major goals, and Todd Lueders was hired as the first professional staff in 1981, thanks to grants from the Mewborn Trusts of the San Francisco Foundation. By 1984, the Foundation's total assets passed the \$1 million mark, and it became the "Community Foundation for Monterey County" to reflect our county-wide service area.

The Foundation's total assets now exceed \$142 million, and in just the past two decades, it has awarded over \$70 million in grants throughout Monterey County. It is now the largest grant making foundation of any kind

on the Central Coast. This rapid growth can be traced to sound investment management, a dedicated board and staff, and most importantly, to the thousands of individuals, families, civic groups, and corporations who have come to trust the Community Foundation as a steward of charitable gifts. We have also enjoyed the support of a diverse group of private foundation partners such as the David and Lucile Packard Foundation, the William and Flora Hewlett Foundation, the Grover Hermann Foundation, the James Irvine Foundation, the Harden Foundation, the Monterey Peninsula Foundation, the Dunspaugh-Dalton Foundation, the Mervyn L. Brenner Foundation and The California Endowment.

We honor and treasure the vision of the men and women who founded this organization in 1945, and we look forward to making the Community Foundation an even greater source of positive change in the communities we serve, today and always. We truly are "Here for Good".

MONTEREY OFFICE

2354 Garden Road
Monterey, CA 93940
Phone 831-375-9712
Fax 831-375-4731
www.cfmco.com

SALINAS OFFICE

945 South Main Street, Suite 207
Salinas, CA 93901
Phone 831-754-5880
Fax 831-754-5876

LEGAL COUNSEL

Sidney M. Morris, Esq.
Heisinger Buck & Morris
P.O. Box 5427
Carmel, CA 93921
Phone 831-624-3891

Confirmed in Compliance with National Standards for U.S. Community Foundations
Member, League of California Community Foundations
Member, Council on Foundations

“Here for Good”

Community
Foundation
for Monterey
County

IN MEMORY OF

Donald Anthony Nucci
1936 - 2006

Community Foundation
Board Member
2004

Dr. Shreve "Mac" Archer
1948 - 2007

Community Foundation
Board Member
2004 - 2007

Martín Macareno
1965 - 2007

Poder Popular
Greenfield Coordinator
Community Foundation
Staff Member
2006 - 2007

“Here for Good”