

SCHOLARSHIP FOUNDATION OF SANTA BARBARA

2013 REPORT TO OUR COMMUNITY

From the President and Executive Director

Janet Garufis
President,
Board of Directors

Colette Hadley Executive Director

Each year, 3 million Americans graduate from high school and have to decide whether to continue on to higher education in the fall. Some families question the value of higher education, especially in the face of daunting tuition bills.

A study conducted by two M.I.T researchers was conclusive – not only is college worth it, it's probably the best investment a person makes in their lifetime. Even with rising college costs and a recovering job market, those with post-secondary degrees are making almost double the annual income of those without them, and have an unemployment rate that is half the rate of those without degrees.

We have thousands of deserving young people in Santa Barbara County who have made the decision to pursue higher education, and just need help paying for it. Donors who support higher education for students are receiving the best return for their charitable dollars. Since 1962, the Scholarship Foundation has been bringing students and contributors together, by offering efficient management of donor funds, and professional and effective financial aid outreach and scholarship programs.

We've built one of the most successful college access organizations in the country. Join us by investing in the Scholarship Foundation and in our enthusiastic, intelligent, and motivated local students. Thank you in advance for your support and generosity.

EARNING A DEGREE HAS NEVER BEEN MORE IMPORTANT

Education is the single most effective strategy to ensure that the workforce of tomorrow is skilled, entrepreneurial, innovative, daring, and prepared to succeed in 21st-century jobs. It is also the best way to break the cycle of poverty and to build our economy. But we are at a crisis point in higher education:

■ GOVERNMENT IS SCALING BACK

The State of California is spending less and less each year on supporting the basic costs of higher education.

COLLEGES ARE RAISING TUITION AND CUTTING NEED-BASED GRANTS

When colleges and universities receive less support from the State, they respond by increasing tuition rates and decreasing financial aid to students.

■ STUDENTS AND PARENTS ARE TAKING ON MORE DEBT

In response to higher costs, families have turned to more student loans to make up the difference.

■ DEMAND FOR COLLEGE GRADUATES IS ON THE RISE

By the year 2025, almost 50% of California's jobs will require postsecondary education. To meet the need for an educated workforce of this size, we need to double the current rate of college attainment.

\$8.1 million

Dollars Awarded

Mission

Our mission is to inspire, encourage, and support Santa Barbara County students in their pursuit of college, graduate and vocational education through financial aid advising and the granting of scholarships.

2,601
Scholarships Awarded

35,000

Individuals served by Financial Aid Outreach and Advising program

838

Students denied an award due to a lack of funds

ALUMNI SUCCESS STORIES

Andrea Ridgell Owner and Stylist

Mishay Salon & Spa Santa Barbara City College Vidal Sassoon Academy

ndrea started assisting in the beauty industry at the age of 15. After ten years in the business, Andrea went out on her own and opened Mishay Salon & Spa, which is now in its seventh year. Adding to this success, Andrea and her husband Nathan (who is also a Scholarship Foundation alumnus) are entrepreneurs in the hair care products industry. After seeing a void in the market, they created Glop & Glam, a hair care line for children that is both health conscious and kid-friendly. They are also giving back to the community by donating time to the new Entrepreneurship Academy at San Marcos High School. Andrea and Nathan want to teach young people how to start their own business and inspire them to follow their talents, whether that means pursuing a vocational/technical education or a university degree.

Timothy West, M.D.

Director of the Multiple Sclerosis Program Cleveland Clinic Lou Ruvo Center for Brain Health

Brigham Young University, B.S., Neuroscience UC San Francisco School of Medicine, M.D.

After serving as Chief Neurology Resident at UCSF, Timothy stayed on to complete a fellowship in clinical neuro-immunology that was funded by the National MS Society. Dr. West is very involved in clinical research and has extensive experience running clinical trials. He has published original articles on Multiple Sclerosis relating to the safety of therapeutics and the clinical predictors within the early stages of the disease. His research interests are

focused on improving patient outcomes and the development of novel therapeutics in treatment. Aside from research, Dr. West has a great passion for teaching and he frequently participates in patient education programs.

Daniel Kliman, Ph.D.

Transatlantic Fellow
German Marshall Fund of the United States
Stanford University, B.A., Political Science
Princeton University, Ph.D., Politics

Daniel is employed by the German Marshall Fund of the United States, a public policy institute in Washington, D.C., where he leads a project on key emerging powers – Brazil, India, Indonesia, and Turkey. He also directs a project that brings together young leaders from the United States, Europe, and like-minded Asian nations. Daniel has authored a book and has been published in The Washington Post, The Wall Street Journal Asia Edition,

Foreign Policy, CNN.com, and other major news outlets.

"Your foundation plays an incredibly important role. In my life and the lives of all it touches, the Scholarship Foundation of Santa Barbara has opened the door to opportunity."

ALUMNI SUCCESS STORIES

Michael Szymczak

Cellar Worker and Tasting Room Manager Fiddlehead Cellars

UC Davis, B.S., Viticulture and Enology

After attending Santa Ynez Valley Union High School, Michael enrolled at UC Davis and graduated in June 2013 with the help of awards from the Scholarship Foundation. While at UC Davis, he heard a guest lecture from Kathy Joseph at Fiddlehead Cellars. He approached her after the class and she hired him on the spot. He says, "The day after graduation I was in a U-Haul headed back down to Santa Barbara County to start work and I haven't looked back. I am looking forward to becoming one of Santa Barbara's great wine makers by applying the skills I learned at UCD and integrating sustainable

practices. Thank you, Scholarship Foundation, for giving me the financial support to complete my degree and come back to the most beautiful place in the world!"

Caitlin Wiesen Natale

Birth Center Nurse Santa Barbara Cottage Hospital Santa Barbara City College, A.S., Nursing

Caitlin knew at a young age that she wanted to enter the field of healthcare, specifically obstetrics. In addition to receiving scholarships, she worked her way through college as an office manager for a chiropractor and as a medical assistant at an internist's office. Along the way she married her husband Jesse and finished her Nursing degree. Caitlin works as a Nurse in the Labor & Delivery department at Cottage Health Systems, and enjoys helping new

"I feel so blessed that I can now work at the very hospital I was born in. I am honored to be able to give back to our community and to help welcome new life into the world because of my education. Thank you to the Scholarship Foundation of Santa Barbara!"

parents navigate their way from labor pains to the miracle of childbirth.

LEGACY GIFTS PROVIDE A SECURE FOUNDATION

Al Slagle passed away in 2012. This year he sent 9 students to college.

A l's parents grew up in rural Texas in a place and time that discouraged formal schooling. Their own lack of education fueled the determination that their four children would graduate from college. The youngest child, Al saw his three sisters achieve degrees and become teachers. Al took a different career path, graduating from Oklahoma University in 1941 with a Petroleum Engineering degree.

Al had a long career with Phillips Petroleum Company, and due to his work in oil production he had to move his family often – to Texas, Oklahoma, Arkansas, and Kansas. But he always took great interest in his local communities and was active in civic and service organizations, especially with groups that provided scholarships to students.

Al's retirement took him to Minnesota and eventually at age 90 to Santa Barbara, where he lived a very active life at Maravilla. It was only natural that with Al's great interest in the future of young people, he would find a perfect fit with the Scholarship Foundation of Santa Barbara. Today, Al's legacy continues, through a generous bequest for scholarships to help deserving and motivated students attend college.

SCHOLARS CIRCLE

The Scholars Circle honors visionary donors who have included the Scholarship Foundation of Santa Barbara in their estate plans.

A permanent recognition wall in our Santa Barbara office honors all Scholars Circle members.

To make a planned or charitable gift, please contact Colette Hadley at 805.687.6065 or email chadley@sbscholarship.org.

Chris & Anita Anderson Joan D. Arnold Lida Light & Frank Blue *Don & Sue Burrows Mr. & Mrs. Ron Busch Carnzu Clark Frank & Pam Cox Erik & Judy Frost Janet A. Garufis John & Christie Glanville Charles Greene Naomi Greenstein Norm & Jane Habermann Steve & Patsy Hicks Jim & Shirley Ann Hurley Eric Hvolboll *Jerry & Jackie Inskeep Donald & Diane Jackson Petar & Anna Kokotovic Mr. & Mrs. Donald R. Logan John & Patty MacFarlane Suzanne F. McNeely George & Sally Messerlian Bruce & Kathleen Micheel *Scott & Kathy O'Leary

Dr. & Mrs. Sidney Ottman Ken & Debby Pash Clayton & Blaine Patino Helen & Robert Peteler Rick & Regina Roney Ken & Jo Saxon Marvan & Richard Schall Mrs. William C. Schlosser Nancy C. Seed Jack & Anitra Sheen Mrs. Eleanor Simpson *Al Slagle Mr. & Mrs. Jay Smith David & Carolyn Spainhour Clifford W. & Juliette Sponsel M. Greg Stathakis Dr. Ken & Joyce Stokes Evelyn E. Sullivan Arthur & Winnie Swalley Mary Jo Swalley Michael Towbes Marilyn Van Donge *Russ & Carol Wenzlau J. Taylor Woodward David & Susan Yossem

* deceased

This is a partial list of Scholars Circle members, including only those who have given their permission to publish their names.

CHAMPIONS FOR EDUCATION

Philanthropists Dori and Chris Carter Invest in Students

Chris & Dori Carter

The Board and staff of the Scholarship Foundation of Santa Barbara were excited and thrilled to receive a fantastic \$500,000 gift for scholarships from local residents Dori and Chris Carter. This gift will be used for both annual scholarships and for a longer-term endowed fund.

We sincerely appreciate the kindness and incredible generosity shown by Dori and Chris, and thank them for this thoughtful and substantial contribution. Dori stated:

"No one can change the entire world, but we can change one life at a time. The Scholarship Foundation of Santa Barbara makes it possible for children who want an education to get an education. This is the best investment we can make. If we didn't need Colette here, I'd say, Send her to Washington so she can show them how it's done."

Hardy Diagnostics Founder Establishes Scholarship Fund

ay Hardy, president of Hardy Diagnostics, and his wife Anne have established a scholarship fund through the Scholarship Foundation. Every year, the Hardy Family Scholarship Fund will help Hardy Diagnostics employees and their children pay for their higher education.

"I received my college education in the 1970s when the State Colleges in California were virtually free. It is distressing for me today to see families struggle financially to send their kids to college. This shouldn't be so," Jay explains. This year, the Hardy Family Scholarship Fund provided 12 scholarships.

"The folks at the Scholarship
Foundation have been extremely
helpful in this endeavor. The
experts there take care of all
the administrative details making
the whole process very easy for us."

Jay Hardy with scholarship recipients Matt Jimenez and Rhonda Martinez.

Hardy Diagnostics was founded in 1980 in Santa Barbara after Jay completed his Medical Technology internship at Cottage Hospital. Today the company has 215 employees and maintains its headquarters in Santa Maria, a manufacturing facility in Ohio, and seven remote distribution warehouses.

To fulfill its mission "to diagnose and prevent disease," the company manufactures culture media and rapid identification methods for bacteria and fungi, which it supplies to hospitals, food processors, and pharmaceutical companies.

Photo by Teresa Roc

SPECIAL EVENT

Scholarship Foundation alumnus Faeron Meldrum-Taylor competed in the Triathlon, winning second place in her division.

Higher Education Requires Endurance

Being the beneficiary of the 2013 Santa Barbara Triathlon was an amazing and fortunate experience for the Board, staff, and students of the Scholarship Foundation!

Presenting sponsor Montecito Bank & Trust and the organizers of the Triathlon worked tirelessly to make sure that the Scholarship

Foundation netted thousands of dollars from the generous participants of this outstanding event, held August 24-25, 2013 at Santa Barbara's East Beach. Thousands of athletes swam, cycled, and ran in a hugely well-organized affair on a picture-perfect weekend in Santa Barbara.

We are enormously grateful to Joe Coito, Sylvia Hendlin, Sherry Stimatz, Carlina Gonzalez, and the whole crew at the Santa Barbara Triathlon, and very thankful to our marvelous friends and supporters at Montecito Bank & Trust. Net proceeds from the Triathlon will be used to establish a special new scholarship fund! Thank you for making sure that the Scholarship Foundation has the ability to help our students cross the academic finish line.

Ivette Gil, 2013 scholarship recipient

FINANCIAL AID OUTREACH AND ADVISING

Helping to Solve the Puzzle

For many Santa Barbara County students and families, the puzzle of financial aid and college options is so overwhelming that they don't know where to begin.

With this in mind, the Scholarship Foundation began a small Financial Aid Outreach and Advising Program in 2001. The purpose of the program was to reach out and inform students about scholarship opportunities, as well as to give hands-on assistance to students and parents in completing the complex federal and state financial aid forms.

Twelve years later, the program has grown immensely and is now carried out by four full-

Special thanks for making this program a success in 2013 are due to these generous supporters: the Santa Barbara Foundation, the Orfalea Foundation, the Weingart Foundation, the Mosher Foundation, and philanthropist Lillian P. Lovelace.

North County Ceremony

Holding an Annual Awards Ceremony for award recipients has been a tradition for 24 years in Santa Barbara, and this year we were pleased to start a new tradition in the northern part of the County. On May 28, 2013 the Scholarship Foundation collaborated with our partners at the Santa Barbara Foundation to present the first-ever North County Awards Ceremony.

Held in Santa Maria, this inaugural celebration attracted about 130 students and about 200 guests. It was organized

and presented by the North County Advisory Committee for the Scholarship Foundation, led by Scholarship Foundation Board member Erik Frost. Huge thanks to Erik and the other Advisory Committee members: Carolyn Acquistapace, Kathryn Bernard, Linda Cordero, Lee Davis, Judy Frost, Peggy Greer, Carol Gregor, Bert Heter, Helen Hill, Craig Huseth, Mark Muller, Jennifer Murray, Lisa Murray, Jose Nichols, Juanita Nichols, Jody Oliver, Dee Ringstead, and Michael Tscheekar.

SOUTH COAST BUSINESS & TECHNOLOGY AWARDS

South Coast Business & Technology Awards honor the achievements of local innovators while providing scholarships to students at UC Santa Barbara, Santa Barbara City College, and Westmont College.

The 2013 Honorees with Steering Committee Co-Chair Danna McGrew, from left, Dr. Gayle Beebe, Westmont College; Joanne Funari, Business First Bank; Craig Shelburne, Sonos; Barbara Rosenblum, Strategic HealthCare Programs; Danna McGrew, Bartlett, Pringle & Wolf; and Larry Barels, Pioneer Award.

FOUNDING SPONSOR

Union Bank

EXECUTIVE LEVEL SPONSOR

Cooley, LLP

Director Level Sponsors

Bartlett Pringle & Wolf, LLP COX

Fred & Linda Gluck JP Morgan Chase

Montecito Bank & Trust

Strategic HealthCare Programs

Table Sponsors

Rabobank, N.A.

ABC-Clio

Agility Capital LLC

American Riviera Bank

Anderson Systems

Annovium Products LLC

AppFolio, Inc.

Arlington Financial Advisors

Associated Hand Surgeons

Athenaeum Capital Partners

Bank of the West

Beneflex Insurance Services

Brown & Brown Insurance

Brownstein Hyatt Farber Schreck, LLP

Business First Bank

Channel Technologies Group

Citrix Online

Cogent Valuation

Community West Bank

Cottage Health System

Crowell, Weedon & Co.

Cycad Group, LLC

Deckers Outdoor Corporation

Farber Hass Hurley, LLP

Fess Parker's Doubletree Resort

FLIR Systems, Inc.

Graphic Traffic

Hayes Commercial Group

HUB International of California

Impulse Advanced Communications

Invest West Financial/Pacifica Hotel

Company

Investment Group of Santa Barbara

Isolite Systems

Jordano's, Inc.

Joseph Cole, Counselor at Law

Lanspeed

Andrea and Brian Lloyd

lynda.com

maps.com

MarBorg Industries

Merrill Lynch

Mission Wealth Management

Mullen & Henzell, L.L.P.

Nasif, Hicks, Harris & Company

Neovia Integrated Insurance Services

Noozhawk

Northrop Grumman

Novim Group

Pacific Coast Business Times

Parentclick.com

Pricewaterhouse Coopers

PSAV Presentation Services

Radius Group Commercial Real Estate

Raytheon Company

Reicker Pfau Pyle & McRoy, LLP

Rincon Venture Partners, LLC

Ring Revenue

Rogers, Sheffield & Campbell

Sansum Clinic

Santa Barbara City College

Schipper Construction Co.

Seed Mackall, LLP

Select Staffing

Seymour Duncan

Silicon Valley Bank

Sonos, Inc.

Stradling, Yocca, Carlson & Rauth

The Towbes Group

UCSB College of Engineering

UCSB Technology Management

Program

Venoco, Inc.

Village Properties

Visus, LLC

Wells Fargo Technology and

Venture Banking

Westmont College

Investing in our Students... Investing in our Future THANK YOU TO OUR GENEROUS DONORS

Mrs. Lois Abbott ABC-CLIO, Inc. Sheila & Craig Abshere Mr. & Mrs. Roger Aceves Drs. John & Ruth Ackerman Mrs. Carol Acquistapace Mr. & Mrs. Leo Acquistapace Mr. & Mrs. John Adams Patricia Adams Ross & Mary Adams Sherri & Ron Adler Adsum Education Foundation Inc. Agility Capital Mr. & Mrs. Royal Agnoli Ms. Kyra Ahlstrom John Murphy & George Tharakan Mrs. Nathalie Alberts Mr. & Mrs. John Albrecht Mr. & Mrs. Frank Alegria Lesley Alexander Alexander-Bee Trust John Allen & Stephanie Sheffield Mrs. Julia Myrick Allen Mr. & Mrs. Kenneth Allen Maria Teresa & Ronald Allman Mary Allwright Dr. & Mrs. Thomas Allyn Alpha Delta Kappa Sorority Dr. Antonio Alvarez Mr. John Ambrecht, Esq. AAUW - Santa Maria American Riviera Bank American Scandinavian Foundation Mr. & Mrs. Tom Anderle Mr. & Mrs. Christopher Anderson Marcia Anderson Mr. & Mrs. Parker Anderson Rebecca & Ian Anderson Susan Anderson Anderson Financial Solutions & Insurance Services Anderson Systems Joanne Ando Dr. & Mrs. Mortimer Andron Annovium Products, LLC Anonymous Mr. Michael Ansell AppFolio, Inc. Ms. Sue Archbald Architectural Foundation of Santa Barbara Mr. & Mrs. Edward Arellano Arlington Financial Advisors LLC Mr. & Mrs. Norman Armour Ms. Gloria Arnold Joan Arnold Kate Rose Arrieta Dr. & Mrs. Mounir Ashamalla Laurie Ashton & Lynn Sarko Mr. & Mrs. Lee Asseo Assistance League of Santa Barbara Linda Atchison Gloria J. Autry Mr. & Mrs. Robert Ayer Mr. & Mrs. R. A. Ayling Mr. & Mrs. Arthur Ayres Jr. B & B Foundation

B & H Flowers Ms. Ada Babine Bernadette Bagley Mr. & Mrs. J. W. Bailey Mr. & Mrs. David Baker Janet Baker Rohini Bali Ball Corporation Mr. & Mrs. Michael Bank Bank of America Foundation The Bank of Santa Barbara Bank of the West Mrs. Ursula Banning Leinie Bard Mr. & Mrs. C.B. Barger Brendan Barnwell David & Carmen Barone Mr. & Mrs. Paul Barrett Mr. & Mrs. Donald Barry Mr. & Mrs. Greg Bartholomew Mr. & Mrs. Leon Bartholomew Bartlett, Pringle & Wolf Lorie & Kerry Bartron Elizabeth Batarse Mr. & Mrs. Wayne Batmale Betty Jean Battey Dr. & Mrs. Robert K. Baum Mr. & Mrs. Jerry Beaver Jennifer Beh & Christopher Jackson Janci Dr. Michael Behrman Janet & Jerry Belch Eduardo Bell Charles Bell Charitable Trust Joanne Benedict Beneflex Insurance Services Inc. Don & Susan Bennett Family Fund Mr. & Mrs. Gunnar Bergman Mr. Blake Berris Keith Berry Mr. & Mrs. Richard Berti Mr. & Mrs. Ted Betker Dorothy Beverly Mr. & Mrs. Jack Bianchi Virginia Birk Trust Mrs. Ervin Birzer Mrs. Norma Blackmun Stephen Blain & Paul Guido Jeannette Blair Mr. & Mrs. Richard Blake Peggy Blasingame Wendy & Chris Blau Patty Bliss Mr. & Mrs. Timothy Bliss Dr. & Mrs. Joseph Blum Mr. & Mrs. Ronald Boehm Mr. & Mrs. Michael Bollag Mr. & Mrs. Charles Boppell Ms. Jorgia Bordofsky Dr. Michael Bordofsky M.D. Mr. Albert Borgaro David & Louise Borgatello Mr. & Mrs. Frank Bourbeau Dr. & Mrs. Robert Bowen Bowen Charitable Foundation Mrs. Susan Bower

Travis & Debra Bower

James Bower Foundation

Mr. & Mrs. Norman Boyan

Patricia T. Bovd Ms. Catherine Boyer Hannah Bradley Mr. & Mrs. Kimmis Brady Soren Brauner & Patricia Saunders Maria Bregy Mr. & Mrs. Harry Brelsford **Brittingham Family Foundation** Patricia Broome Mr. & Mrs. Monte Brown Peter Brown & Suzanne Tomlinson-Brown Brown & Brown of California, Inc. Frank S. Brownie Brownstein Hvatt Farber Schreck, LLP Mr. & Mrs. Willie Brummett Ms. Suzan B. Bryant Bryant & Sons Ltd. Dr. & Mrs. David Buchanan Kris & Manor Buck Mr. & Mrs. Robert Buegler Henry Bull Foundation Dr. Harry Burger & Ms. Dawn Bridgeman Mr. & Mrs. John Burk Ms. Dorothy Burkhart Alphonse Burnand Trust Burnand-Partridge Foundation Andrew Burnett Foundation Ms. Suzanne Burns Mrs. Sue Burrows Mr. & Mrs. Ronald Busch Business First Bank Mr. Lawrence Butcher Guerin Butterworth, Esq. Buynak, Fauver, Archbald & Spray LLP Brookes & Max Byrd Gregory & Gwen Cain California Association of School **Business Officials** California Retired Teachers Association Mr. Churchill Campbell Capital Group Companies Charitable Foundation Congresswoman Lois Capps John Carbon & Louise Clarke The Carey Group, Inc. Antonio Carneros David & Leila Carpenter Foundation Carpinteria High School Boosters Carpinteria Lions Club Carpinteria Valley Kiwanis Club Carpinteria Women's Club Mary Carrigan Bruce Carter Dori & Chris Carter Mr. & Mrs. John Carter Carter Family Trust Mr. & Mrs. Martin Carty Mrs. Erma Case Dr. & Mrs. Robert Casier Virginia Castagnola-Hunter Gordon Caswell & Blanche Calkin Trust

Dr. E. J. Catcott Dr. & Mrs. Jack Catlett Cavalletto Charities Mr. & Mrs. Donovan Chalfant Dr. & Mrs. Stebbins Chandor Ms. Marjorie Chaney Channel Technologies Group Mrs. Cornelia Chapman Mrs. Margo Chapman Chen Jianyu Family Mrs. Virginia Chennell Mr. & Mrs. John Chere Chevron Humankind Employees Fund Children's Medical Clinic of Santa Barbara Choices College Counseling Mr. Andrew Chou Mrs. Marian Christopher Helen Chuan Marian Chuan Lorie Cinco Mr. & Mrs. William Cirone Citrix Online Russ Morrison Trust Maxine Clancy Carnzu Clark Mr. & Mrs. Paul Clayton Mr. & Mrs. Bart Clemens Jr. Mr. & Mrs. Alain Clenet The Clorox Company Foundation Linda Clough Mr. & Mrs. George Clyde Mrs. Martha Clyde Nancybell Coe & William Burke Richard & Krista Coffin Cogent Valuation Allen Cohen Edward & Eileen Cohen Susan & Joseph Cole College Access Foundation of California Community West Bank Mr. & Mrs. Stephen Compogiannis Mr. & Mrs. Joseph Connell Martin Conoley & Kate Mead Jane B. Cook Charitable Trust Cooley LLP Mr. & Mrs. C. Michael Cooney Kevin Corbett Pat Corcoran Aida & Lewis Cordero Dr. Bonnie Corman Ms. Patricia Corn Ms. Wiley Cornell & Mr. Richard Marschner Cottage Health System John Cotton Dr. & Mrs. Steve Couvillion Mr. Carvey Cowgill Mr. & Mrs. Frank Cox Cox Cramblit Family Foundation Mr. & Mrs. John Crane Gordon Crary Jr.

Crawford Idema Foundation

Mr. & Mrs. Charles Croninger

Mr. & Mrs. Stephen Crossland Mr. & Mrs. Todd Crow Arthur Crowe John C. Crowell Trust Crowell, Weedon & Co. Mr. & Mrs. Timm Crull Tom & Sheila Cullen Merlyn Cummings Mr. & Mrs. Dick Curry Neil Cutcliffe & Patty Palmer Jan & David Cutler Cycad Group, LLC Ms. Lori Daffron Mr. & Mrs. Ted Dalzell Damitz, Brooks, Nightingale, Turner, & Morrisset Joyce & Mickey Danter Joanne, Jim, & Gail Danto Mr. & Mrs. James Davidson Ms. Jean Davidson & Mr. Robert Feinstein Joan Davidson & John Schnittker Dr. & Mrs. William Davidson Mr. & Mrs. John Davies Davies, Inc. Mr. & Mrs. Andrew Davis Eileen Davis Ms. Janet Davis Katherine Davis Mr. & Mrs. Roger Dawson Daniela De Bem Peter & Sarah de Tagyos Mr. & Mrs. Michael Dean Deckers Outdoor Corporation Ms. Yvonne Degraw & Dr. Craig Prater Mrs. Paula Deley John & Anna DeVore Dr. Emma Lou Diemer Dr. Dennis Dierenfield Ms. Haddon Dillon Mr. Neil Dipaola Dr. & Mrs. Joe Dobbs Ms. Dawn Donley The Fess Parker Hotel Robert Dougan Trust Mr. & Mrs. Allan Dougherty The Douglas Foundation Ms. Helen Drachkovitch Devin & Liz Drake **Dreier Family Foundation** Mr. Reece Duca Josephine Duff Susan & Roger Dumm Mrs. Ian Dundas Tripp & Lisa Dunn Ms. Marilyn Duque Mr. John Durbin Mr. & Mrs. Marc Dworsky Jacqueline Dyson Roy & Ida Eagle Foundation Mr. & Mrs. Ralph Edebo Carl Edward Mr. & Mrs. George Egan David & Kathy Eichert Mercedes Eichholz Robert & Mercedes Eichholz Foundation El Encanto Hotel & Garden Villas

THANK YOU TO OUR GENEROUS DONORS

Mr. & Mrs. James Elliot Mr. & Mrs. Neil Elliott Ralph Ellison Trust Elsaesser Family Trust Dr. & Mrs. Frederick Emerson Jr. The Robert & Christine **Emmons Foundation Engles Enterprises** Ms. Patricia Ensign Dr. Patricia Erbe Ergomotion Jacqueline Estrada Julie Evans Mr. & Mrs. Richard B. Evans Jr. Nancy Even & Joel Ohlgren Ever-Bloom Tom & Joan Everest Mr. John Eversoll Mr. & Mrs. Lendon Everson ExxonMobil Virginia Faber Fact Foundation Tricia Fahnoe & Ian Jay Dr. & Mrs. Robert Failing Mr. & Mrs. Ildefonso Fantone Farber Hass Hurley LLP Mr. & Mrs. W. Mason Farrell Christine Farro Ms. Jennifer Faught Mr. & Mrs. Douglas Fell Gary & Diane Feramisco Larissa Feramisco Mr. & Mrs. Albert Ferguson Marjorie Fergusson Vasanti Ferrando-Fithian Fielding Graduate University Nancy Filkins-Russo & David Russo Mr. & Mrs. Brooks Firestone County of Santa Barbara First Five Commission First American Title Company Suzanne Fiske Ms. Michele Fitzpatrick Mrs. Dorothy Flaster Ms. Regina Fletcher The Fletcher Jones Foundation Mr. & Mrs. Robert Flink FLIR Commercial Vision Systems Ms. Shirlee Flohr Mr. Stephen Flowers Mr. & Mrs. J. Thomas Fly Stephen & Edith Foley Doug Ford Mr. Eldon Ford Tisha Weber Ford Mr. & Mrs. Bob Foss Mr. & Mrs. Frank Foster Hunter Foster Mr. & Mrs. Greg Fowler Mr. & Mrs. Larry Frank Stephen & Joy Frank Dr. & Mrs. Larry Franks Ms. Elizabeth Frech Ms. Julia Frederick Mr. & Mrs. Ken Fredrickson Joanne Freeman Richard Freeman Freeport-McMoRan Oil & Gas LLC Mrs. Anna Freidell Mrs. Ward French

Steve & Terri Frenkel

Drs. Jeffrey & Monica Fried Erik & Judy Frost Dr. & Mrs. Frank Frost Estate of Catherine Frye Mr. & Mrs. Rick Fuette Mr. & Mrs. John Gabbert Mr. & Mrs. Fred Gaeden Priscilla & Jason Gaines Kathy Gallagher Mr. & Mrs. Gary Gallup Dr. Katelyn Gamson Dr. & Mrs. Marc Gamson Carmen Garcia Julissa Garcia Pearl Garcia-Baker & Steve Baker Garden Club of Santa Barbara Ms. Maria Gardner Lisa Garrison Janet A. Garufis Mr. Arthur Gaudi The GE Foundation Anna Catherine Gee Carolyn Geiger Gemini Foundation Mr. & Mrs. Ed George Mrs. Jane K. George Graham Gerald Deborah Branch Geremia Antonio Germann Mr. & Mrs. Ernie Getto Mrs. Don Gevirtz Mr. & Mrs. John Gherini, Esq. Ms. Monica Gil Richard Gilbert Sally Giloth Mrs. Barbara Giorgi GIVE to Isla Vista John & Christie Glanville Nancy Hart Glanville Mr. & Mrs. Gary Gleason Mr. & Mrs. Darwin Glenn Margaret Glenn Mr. Paul Glenn William & Charlene Glikbarg Foundation Mr. & Mrs. Fred Gluck Tricia Godfrey Mr. & Mrs. Luis Goena Goldman Sachs Goleta Valley Art Association Andrew Gonzales Maria Gonzalez Gaona & Samuel Gaona Mr. & Mrs. Dexter Goodell Goodman Family Partners Richard Goodstein & Joy Leach Judge & Mrs. William Gordon Mr. Kenneth Gould Carl & Garland Graas Mr. & Mrs. Garrett Graham Ms. Isabel M. Graham Dr. & Mrs. Wayne Graham Ms. Carolyn Grant Mr. Ed Graper Graphic Traffic Mr. & Mrs. Donald W. Green Dr. & Mrs. W. Michael Green Mr. & Mrs. William Green Dr. & Mrs. Charles Greene

Greeneridge Sciences, Inc.

Mr. & Mrs. Alan Griffin

Mr. & Mrs. Scott Griffin

Ms. Loma Griffith Mrs. Mary Griggs Ms. Lori Grimaud-Roper Ms. Agnes Grogan Groundswell Society Guadalupe Salad Bowl Festival Mr. & Mrs. Olaf Guerrand-Hermes Mr. & Mrs. Ramon Guerrero Mr. & Mrs. Robert Guillermo Judith Guillermo-Newton & Kent Newton Gary & Susan Gulbransen Mr. & Mrs. Norman Habermann Ms. Barbara Hadley Colette Hadley Mr. & Mrs. Sven Hagen Anne Hallock Dr. & Mrs. Matthew Halsey Dr. & Mrs. A. Stevens Halsted Dr. & Mrs. Charles Hamilton Ms. Melissa Jones Hamilton Mrs. Fred Hamlin Burks Hamner Mr. & Mrs. Douglas Hampson Jan Langdon Handtmann Mr. & Mrs. Bruce Hanna Ms. Madeline Hanrahan Mrs. Phyllis Hansen Mr. & Mrs. David Hanson Mrs. Donald Harcourt Hardin & Coffin LLP The Hardy Family Trust Ms. Lucretia Harkey Ruthmarie Harpham Mr. & Mrs. John Harrigan Jeff & Julie Harris Mrs. Robert Harris Ms. Mary Jane Harrison Mr. & Mrs. David Hart Mr. Gary K. Hart & Dr. Cary Hart Mr. & Mrs. Gene Harte Mr. & Mrs. Gerald Harter Dr. & Mrs. Lawrence Harter Betty & Stan Hatch Mrs. Elaine Hawkes Roslyn Hawkins Dr. & Mrs. Adam S. Haws Mr. & Mrs. Douglas Hayes Hayes Commercial Group Vicki & Bob Hazard Mr. Robert C. Hecht Lorna Hedges Scott Hedrick & Mer James Dr. & Mrs. Fred C. Heidner Keith Hemmis Barbara & Arthur Henzell Mr. Steve Hernandez Mr. & Mrs. H. Edward Heron Lauren Ashley Herrera Memorial Foundation Mr. & Mrs. Ray Hester Mrs. Juliane Heyman Mr. & Mrs. Stephen Hicks Highland Santa Barbara Foundation, Inc. Mr. & Mrs. David Hill Linda Hillman Mr. & Mrs. Chris Hobbs Ted & Andrea Hoelter Arlie & Ann Hoenig Mr. Norman Hoffman

Joanne C. Holderman Tom & Jody Dolan Holehouse Mrs. C. Warren Hollister Mr. & Mrs. Robert Hollman Heidi & Richard Holly Mr. & Mrs. Richard Hoover Hazel Heath Horton Philanthropic Trust Housing Authority of the City of Santa Barbara Ms. Elizabeth Houston Mary Howe-Grant Hub International of California Loretta Hubbard Charles Hudak Mr. & Mrs. Frank Huerta Mr. & Mrs. Richard Hug Dr. & Mrs. J. P. Hughes Mrs. James Hunter Ms. Margaret Hurley Shirley Ann & Jim Hurley Mr. Craig Huseth **Hutton Parker Foundation** Julie Huynh Mrs. Arne Hvolboll Mrs. Elaine Iddings Igniters of Santa Barbara Mr. & Mrs. John Illgen Impulse Advanced Communications Mr. & Mrs. John Ingram Mrs. Jackie Inskeep Invest West Financial Corporation Investment Group of Santa Barbara Jerry Isenberg & Caroline MacDougall Mr. Robert Isham Isolite Systems Italian American Foundation of Santa Barbara Ivar Assen Lodge No. 45 P.C., Sons of Norway J & J Family Foundation Ms. Dixie Jackson Mr. & Mrs. Donald A. Jackson Mr. & Mrs. Donald V. Jackson Mr. & Mrs. Palmer Jackson Jr. Ann Jackson Family Foundation Anne Jacobson Gareth James & Catherine Sugar Elizabeth Bixby Janeway Foundation Mr. & Mrs. Joe Jannotta Dow Jarvis Mrs. Virginia Jarvis Ms. Gilda Jebbia **Jefferson Scholars** Mr. & Mrs. Josiah Jenkins Penny Jenkins & Gregg Hackethal Mr. & Mrs. Richard Jenkins Mr. & Mrs. Robert Jenkins Michelle M. Joanou Alexandra Johnson Mr. & Mrs. Barry Johnson Betty T. Johnson Mr. & Mrs. Donald Johnson Erik T. Johnson Mr. & Mrs. Frederick Johnson, Jr. Ms. Gertrude Johnson

Lisa & Scott Johnson Ellen & Peter O. Johnson Mr. & Mrs. Ryan Johnson Mr. & Mrs. Ted Johnson Mr. & Mrs. Verne Johnson Mr. Walter Leland Johnson Johnson Ohana Charitable Foundation Chris & Sharon Jones David Jones Mr. & Mrs. George Jones Leslie Jones Nicole & Taylor Jones Mr. & Mrs. Peter Jordano Jordano's, Inc. JP Morgan Chase & Co. May Judd Trust K Patrick, Inc. Dr. Matthew Kaim Mr. & Mrs. Howard Kambach Ms. Sheila Kamhi Mr. & Mrs. Ronnie Kaplan George Karlson Foundation Ms. Carolyn Karnauskas Mr. & Mrs. Peter Karoff Dr. & Mrs. Karl Kassity Roma Kauth Mr. Fred Kavli KDB 93.7 The Kevin & Masha Keating Family Foundation Keenan Family Mr. & Mrs. Richard Keller Ms. Dorcas Kelley Mrs. Madge Kelley Mr. & Mrs. Brian Kelly Dr. John & Mrs. Michelle Kelly Mr. William A. Kelsey Nancy Kennedy Mr. & Mrs. Thomas Kern Deirdre Kieckhefer Mr. & Mrs. David Kiefer Mr. Paul King Dr. & Mrs. Vernard Kinney Mr. & Mrs. John P. Kinsella Dr. & Mrs. Laszlo Kiraly Denise Kircher Mr. John Kirk John G. Kirk Farrell Kisio Mr. & Mrs. William Kistler Mrs. Mortimer Kline, Jr. Knapp College of Nursing Alumnae Mr. & Mrs. James Knight Joyce Koehler Petar & Anna Kokotovic Mr. & Mrs. Michael Kolman Dr. & Mrs. Brian Kopeikin Mrs. Mary Kopp Hon. & Mrs. Quentin Kopp Angela Krablin Mr. & Mrs. Gary Kravetz Mr. Ken Kruger Mr. & Mrs. Matthew Krumanaker Mr. & Mrs. Robert Kummer Dr. & Mrs. Nathaniel Kurnick La Centra-Sumerlin Foundation La Cumbre Country Club La Tienda De Valle Verde Teresa LaFave Employees of The Lafayette L. Robert Johnson & Lisa Reich Company

THANK YOU TO OUR GENEROUS DONORS

Mr. & Mrs. David Lafitte Leo & DeEtte Lamar Ronald & Janice Lance Mr. & Mrs. Philip Lansing Lanspeed Systems, Inc. David & Tracy Larson Ms. Patricia Anne Latham Van Latham Herbert & Gertrude Latkin Foundation Myra Thomas Lawrence Mr. & Mrs. Robert Lawson Mr. Joseph Lazaro Carol & Robert Le Gassick Mr. & Mrs. Gregg Leach Mr. David Leckie Dr. Peter Leckie Mr. & Mrs. William Leddy Diana Jessup Lee, Esq. Mrs. Lucille Gruendyke Leemhuis Mr & Mrs Ronald Lehner Mr. & Mrs. F. Scott Lemere Mr. & Mrs. Joseph Lemons Mr. & Mrs. Edwin Lenvik Mrs. Jean Thompson Leonard Richard Leuba & Fiona Knox Mr. & Mrs. Ilan Levi Mr. Henry Levy Drs. Carrie Towbes & John Lewis Mr. & Mrs. Donald Lightfoot Mr. & Mrs. Gordon Liles Mr. & Mrs. Robert Lilley Ms. S. Monique Limon Ms. Andree Lindow Mr. & Mrs. Carl Lindros **Judith Little** Mr. & Mrs. Brian Lloyd Dr. & Mrs. Morgan Lloyd LLWW Foundation Amy Locke Donald Logan Russell Lombardo Ms. Beebe Longstreet Mr. & Mrs. Bill Loomis Erica Lopez Paula Lopez & Frank Ochoa Noel Lossing Mr. & Mrs. Don Louie Lillian P. Lovelace Tirzah Lowe Mr. & Mrs. Richard Lowenthal Arica Lubin Ms. Lvnn Luft Leatrice Luria Mr. & Mrs. Terrence Lydon lynda com Lyons Foundation Inc., Steven & Cynthia Lyons Dr. & Mrs. Peter MacDougall Mr. & Mrs. John MacFarlane Dr. & Mrs. Tomas Machin Mrs. Marilyn Magid Andrew & Michelle Magnusson Mr. & Mrs. John Mandle Peggy & Rich Mandle Jennifer Mangan & Michael Spenelli Phil & Catharine Morreale Mekala Manus Margaret Marble

MarBorg Industries Nico March Deanna Lynda Marchiando Mrs. Charles Markham Judith & Charlie Markline Timothy & Bernadette Marquez Foundation Mr. & Mrs. Dale Marquis Marshall Family Trust Anne Panos Martin Estate Mr. & Mrs. Richard Martin Andrea Martinez Mr. & Mrs. Angel Martinez Linda Martinez & Dan Kikkert Shannon Sullivan Martinez Sheila Martinez Mr. Stefan Mason Brett Matthews & Ginger Salazar Mr. & Mrs. Chuck Maunz Mr. & Mrs. Irving Maust Mr. & Mrs. Michael Mayfield Elliot & Alecia Mavrock The Harold McAlister Charitable Foundation Mr. & Mrs. Albert McCalla George & Dona McCauley The Craig & Susan McCaw Foundation Wendy McCaw Foundation Mr. John McClellan & Ms. Dorothy S. Reynolds Cox McCune Foundation Gwendolyn & Charles McDonald Peter McGoey Mr. & Mrs. John McGovern Mrs. James McIntyre McIntyre Foundation McKeesport Properties LLC Phil & Melinda McKenna Ed McKinley & Kathleen Lavidge Ms. Meredith McKittrick Asia McLaughlin Bob & Lindy McLean Mr. Miles McLennan Patricia McNamara Mr. Charles P. McVicker Jr. Mr. & Mrs. Brian McWilliams Ms. Teresa McWilliams Meadowlark Vineyards Kellie Mecham Dr. & Mrs. David Medina Ms. Charleen Farley Mee Mrs. Donna Mehlschau Mr. Albert Melkonian Meridian Retirement Plan Advisors Mr. & Mrs. Arthur Merovick Merrill Lynch Merryl Brown Events Mrs. Terrie Mershon Patricia Metropolis Mr. & Mrs. Bruce Micheel Mr. & Mrs. Richard Milham Bev & Ray Milkman Gregg & Brenda Miller Mr. & Mrs. Anthony Mills Mr. David Miranda Mission Wealth Management Mithun Family Foundation Charles J. & Esther R. Mlynek

Survivor's Trust

Mr. & Mrs. Tom Modugno Mrs. Desda J. Monaghan Robert Monk Montecito Bank & Trust Montecito Retirement Association Ms. Patricia Montemayor April & Ramon Montes Robert K & Valerie Montgomery Joan Moore Mrs. Joan Morley Mr. & Mrs. Jim Morouse Dr. Peter Morris Susan & Ron Morrow Mr. & Mrs. John Moseley B. Paul Moser Trust Mosher Foundation Ms. Martha Scott Mouer Steve & Rita Moya MTD/Yaco Scholarship Fund Mr. Thomas Mullaney Mullen & Henzell, LLP Mr. Mark Muller Barbara Murphy Timothy & Veronica Murphy Eddie & Jennifer Murray Mrs. Raymond Myerson Mr & Mrs. Ronald Nanning Nasif, Hicks, Harris & Company Mr. Norman Nebroski Delfino & Dolores Neira Carol Anne Henderson-Nelson Neovia Integrated Insurance Services, Inc. Mr. Garv Nett Andy & Yvonne Neumann Robert Harbaugh, MD Mr. & Mrs. Henry Nevins Julie & Peter Newendorp The Nichols Foundation The Nielsen Company Mrs. Beverly Niemiec Noozhawk Dave & Sandy Nordahl Jack & Gretchen Norqual John Norris Northern Trust Dr. & Mrs. Mead Northrop Northrop Grumman Simulation Technologies Carolyn & Peter Novick The Novim Group Nuveen Investments Betty Oakes Mr. & Mrs. William Oakley Mrs. Suzi Ochi Mr. Rafael Marcus Ochoa Kathy Odell & Charles Bischoff Mr. & Mrs. Donald O'Dowd O'Gorman & O'Gorman, LLP Brian O'Gorman Trust Mrs. Robert Olds Daniel & Dawn O'Leary Kathy O'Leary Mr. & Mrs. Matthew O'Leary Prentice & Paula O'Leary Mr. & Mrs. Steve Olivera One Hour Martinizing Bruce O'Neal Trust Orfalea Family Foundation The Orfalea Fund

Mrs. Magaret Orhalmi Keith & Michelle Orso Mr & Mrs Walter Orso June Outhwaite Charitable Trust Jack & Sheri Overall Pacific Coast Business Times Pacific Coast Energy Company LP Pacific Western Bank Laura & Victor Pan Mr. & Mrs. Louis Panizzon PARC Foundation William M. Pardee Mr & Mrs Gerald Parent ParentClick-Steidl Family Ian & Katherine Parker Mr Brad Parks Mr. & Mrs. William Parrish Mr. & Mrs. Robert Parsons Mr. Charles Partridge Mr. Kent Partridge Mr. & Mrs. Scott Partridge Mr. & Mrs. Ken Pash Raini Patel Estate of Velma Patterson Kathleen & Roger A. Paul Bill & Kathlyn Paxton Mr. & Mrs. Richard J. Pearson The Peebles Sheen Foundation Penfield & Smith Engineers, Inc. Carla Perissinotto Darryl & Linda Perlin Ms. Jean M. Perloff Mrs. Ray Person Mr. & Mrs. Fred Perutz Mr & Mrs Robert Peteler Daniel Peters & Carole Christensen Mr. & Mrs. David Peters Mr. & Mrs. James Peters Ms. Rosemary Peters Susan Peters Herbert & Ethel Peters Estate Peters Family Trust The Peterson Family Trust Brent & Elizabeth Peus Dr. & Mrs. Joe Peus Jessica Pfeifer Tom & Helene Phelps Mr. & Mrs. Allen Roy Phillips Steven Phillips & Jennifer Frazer Phillips 66 Mr. & Mrs. Gary Pickavet Tom & Catherine Pickett Estate of E. Anne Pidgeon Roy & Thelma Pitts Foundation Mr. & Mrs. Michael Pless Jan & Reilly Pollard Mrs. Margaret P. Polsky Patty A. Polsky Mr. Eric Poolman Gilberto Posadas Mr. & Mrs. Donald Pouliot Mrs. Heloise Power Elliot & Phyllis Prager Bob & Joan Pratt Dr. David Presser & Dr. Michelle Finkel Dr. Francis G. Preston PricewaterhouseCoopers, LLP Ruth Priest Mr. & Mrs. Nicholas Priester, III

Barbara C. Prince **PSAV Presentation Services** Pulice Trust M. F. Pulitzer Law Offices of Christopher Purcell Mr. & Mrs. O. Thomas Purl Octavio Quijano Rabobank, N.A. Dr. & Mrs. William Radasky Radius Group Commercial Real Estate Barbara Raggio Mr. & Mrs. Nicholas Rail The Raintree Foundation, with Harold Frank Mr. & Mrs. Frank Randall III Mrs. Gwen Randolph Mr. & Mrs. Michael Randolph The Ransohoff Family Mr. & Mrs. Brian Rapp Raytheon Company Aurelia Razo Mr. & Mrs. Hugo Razo Mr. & Mrs. James Read Mr. Stephen Record Ms. Bessie Reed Mr. & Mrs. Dan Reed Reicker Pfau Pyle McRoy LLP Gertrude Reith Susan Reyburn Mr. James Rice Mr. & Mrs. Charles Rickershauser Jane C. Rieffel Mrs. Paul Riemenschneider Andrea Rifkin Norman & Thelma Rigby Mrs. Dorothy Riley Rincon Venture Partners LLC Ring Revenue Mr. & Mrs. Noel Rivas Mr. & Mrs. Stephen Robeck Barbara Robertson & David Meldrum-Taylor Dr. & Mrs. Ronald Robertson Leo Robidoux Dr. & Mrs. Raymond Robins Virginia Robinson Michael & Kieran Roblee Eduardo & Jenny Robles Ms. Dorcas Robson Mr. & Mrs. Kilburn Roby Mrs. Benjamin Rockwell Mr. & Mrs. J.B. Rodgers Mr. & Mrs. Joe S. Rodriguez Linda Rodriguez Rogers, Sheffield & Campbell Mr. Ben Romo Regina & Rick Roney Stephen & Sharon Rook Mr. Thomas Rook Mr. & Mrs. Marshall Rose Rose Hills Foundation Shirley Ross Rotary Club of Goleta Rotary Club of Santa Barbara North The Rottman Group Mr. Jean Roy Arthur N. Rupe Foundation Mr. & Mrs. Russell Ruskauff Nancy Diane Russell

THANK YOU TO OUR GENEROUS DONORS

Mrs. Evelyn Russert Mr. & Mrs. John Rydell III Ms. Valerie French Ryder Christine Ryerson Mr. & Mrs. Rolf Sabersky Mr. & Mrs. Bard & Susan Salcido Maureen Sanders Mr. & Mrs. Maxwell Sanders Sangham Foundation Dr. William E. Sanson Sansum Clinic Santa Barbara Asset Management Santa Barbara Association of Realtors Santa Barbara Athletic Round Table Santa Barbara Bank & Trust Santa Barbara Chamber of Commerce Santa Barbara City College Santa Barbara City Firefighters Santa Barbara County Search & Rescue Inc Santa Barbara County Women's Health Coalition Santa Barbara Foundation Santa Barbara Mariachi Festival Santa Barbara Middle School Santa Barbara Pharmaceutical Association Santa Barbara Rotary Charitable Foundation Santa Barbara Treble Clef Santa Ynez Band of Chumash Indians Foundation Yvette Saragosa Mr. & Mrs. Brooke Sawyer Jr. Saxon Family Dr. & Mrs. Doug Scalapino Scar Properties Richard & Maryan Schall Richard & Simone Schapker Lisa & Ed Schatz Ms. Anna Schernig Dr. & Mrs. Frank Schiff Frank Schipper Construction Co. Schley, Look & Guthrie, LLP Schlinger Chrisman Foundation Nancy B. Schlosser Mr. & Mrs. Donald Schmidt Susan Schmidt Samuel & Catherine Schneidmiller The Schow Foundation Mr. & Mrs. Peter Schroeter Iulie Whalen Schuetz & Martin Schuetz Schuler Family Foundation Mr. & Mrs. Eric Schulte Mr. & Mrs. Thomas Schultheis Mr. & Mrs. Arthur Schultz Dr. & Mrs. Richard Schultz Barbra R. Schutte Mrs. Jean Schuyler Mr. & Mrs. Mark Schwartz Mr. Arnold Schweigert Science & Engineering Council The Scoob Trust Foundation Ms. Mary Scopatz

Mr. & Mrs. Stephen Scopatz

Mr. & Mrs. James Scorso II Dr. & Mrs. George Scott Mr. Mark A. Scott Meredith & John Scott Mr. & Mrs. Robertson Scott Randolph & Patricia Scott Foundation Michael Scott Trust Mr. & Mrs. James Searcy Duane & Shervn Sears Mr. & Mrs. Harris Seed Seed Mackall LLP Mr. & Mrs. Kip Seefeld Mrs. Erlaine Seeger John Seigel-Boettner Select Staffing Ms. Kay K. Sellers Mr. & Mrs. Robert Sellers Senior Planning Eldercare Services Mr. & Mrs. David Sever Anne Sevier-Buckingham & William Buckingham Seymour Duncan Research Labs SG Foundation Mrs. Arthur Shafer Mrs. Olive Shannon Mr. & Mrs. Henry Sharp Mark & Kate Shaw Mr. & Mrs. J.E. Sheehan Mrs. Irene Shelchuk Joyce Sheldon Mrs. Elizabeth B. Griffin Shelton Mrs. Marilyn M. Sherrill Mr. Marshall Sherrill & Ms. Barbara Smith-Sherrill Susan Sherwin Norma Shinoda Mr & Mrs David Short Mr. & Mrs. Robert Short Mr. & Mrs. Robertson H. Short Jr. Mr. & Mrs. Michael Shorts Mr. & Mrs. Richard Shupe Dr. & Mrs. Vincent Siefe Siefe Family Trust Mr. & Mrs. Ryan Siemens Mr. & Mrs. Wayne Siemens Sikama International, Inc. Silicon Valley Bank Mrs. Sneh Singh Leslee & Jeffrey Sipress Mr. & Mrs. Arve Sjovold Arlie & Luella Skov Estate of A.T. Slagle Mr. & Mrs. C. Paul Slater Jeff Slay Mr. & Mrs. Chuck Slosser SM Tire Priscilla Small Barbara & Wayne Smith Mr. & Mrs. Donald P. Smith Mr. & Mrs. James Smith Ms. Jane Smith Jay & Sally Smith Mr. & Mrs. Richard Smith Ms. Robyn Smith Kimberly Smith-Cupani

Estate of Elizabeth M. Smyth

Mr. Marshall Tulin

Alice Tweed Tuohy Foundation

Ms. Stephanie Sneddon

Mr. & Mrs. Tim Snider

Snyder Family Trust

Marc & Rubi Soares

Ed Snider

Mr. John Songuist Naree & Christopher Sorich Mr. & Mrs. Maurice Sourmany Spacek Labs Mr. & Mrs. David Spainhour William Spangler & Virginia Sutton Mr. & Mrs. Albert Spaulding Jr. Ms. Barbara Spaulding Mr. John Spencer Mr. Eric Spiess Mr. & Mrs. Clifford Sponsel Mr. & Mrs. Gordon Sprague Mr. Morris Squire Warren & Mary Lynn Staley Mr. & Mrs. Peter Stalker II Mr. & Mrs. Miles Standish Mr. & Mrs. Jack Stapelmann Ruth Stark M. Greg Stathakis Ms. Frances Steen Jamie & Rachael Steidl Mr. & Mrs. William Steininger Mr. William Stephens Mr. & Mrs. Ted Stern Mr & Mrs Frank Stevens Mrs. Sarah Stevens Mr. & Mrs. Brad Stimson Stone Family Foundation Stradling, Yocca, Carlson & Rauth Strategic Healthcare Programs, LLC Mr. & Mrs. C. Glenn Stuck Dr. & Mrs. Jim Subject Evie Sullivan Mr. & Mrs. Selby Sullivan Mrs. Tom Sullivan Sullivan Goss Galleries Mr. & Mrs. Cochran Supplee Mr. & Mrs. Fred Sutphen Arthur & Winnie Swalley Mary Jo Swalley Synvasive Technology, Inc. Robert & Sue Talley Mr. Frederic Tankel Mr. & Mrs. Greg Tebbe Mrs. Robert Teeter Ms. Renee Templeraud Gail Tennen Mr. & Mrs. Bill Terre Thistle & Rose Foundation Mr. & Mrs. Mick Thomas Mr. & Mrs. J. C. Thompson Mr. & Mrs. Robert G. Thompson Mrs. Cassandra Thomsen Mrs. Walter Thomson Walter & Holly Thomson Foundation Mr. & Mrs. David Tilton Mr. & Mrs. Donn Tognazzini Mr. & Mrs. Sam Toumavan Mr. & Mrs. Michael Towbes **Towbes Foundation** The Towbes Group Town & Country Women's Club of Santa Barbara Wells Fargo Wells Fargo Home Mortgage Toyon Research Corporation Mr. & Mrs. William Travers Carol Wenzlau Ms. Susan Tse West Coast Asset Mr. & Mrs. W. Pendleton Tudor Management, Inc.

Mr. & Mrs. Stephen Turner Turnpike Center Drs. Russell & Charlotte Tyler UC Santa Barbara UCSB Retirees Association Matilde Ulrich UNICO National-SB Chapter UniHealth Foundation Union Bank United Launch Alliance University Religious Conference of Santa Barbara US Bank Mr. & Mrs. Paul Valentich-Scott Valle Verde Retirement Community Valley Flowers, Inc. Valley Improvement Company Mrs. Doris Van Aken Mrs. Walter Van Cott Marilyn Van Donge Ms. Patricia Van Every Mr. & Mrs. David Van Horne Ms. Coleen Van Nostrand Mr. Winfred Van Wingerden Anne Miles Vaughan Ms. Winifred Vedder Mr. & Mrs. Fernando Velez Venoco Inc Mr. & Mrs. Ed Vernon Jeanne Vesey Vietnam Veterans of America -Chapter 218 Village Properties Realtors Mr. Daniel Villalpando Dr. & Mrs. Nicholas Vincent Mr. Nicholas Vincent Mr. & Mrs. Thomas Violich Vista Del Monte Visus, LLC Volentine Family Foundation Ms. Pamela Volkmann Mr. & Mrs. Davis Von Wittenburg Mr. & Mrs. Hubert Vos Vos Family Foundation Elizabeth Firth Wade **Endowment Fund** Mr. & Mrs. Thomas F. Walcutt Harold & Ruth Waldfogel Mr. & Mrs. W. Eugene Waller Wallis Foundation Amy Walsh Jonathan Wang Ted & Emily Waniuk Mr. & Mrs. Douglas Warneke Col. James Wasil Sigurd Wathne Mrs. Stuart Watling Watling Foundation, Inc. Mr. & Mrs. Nicholas Weber Mr. & Mrs. James Wedmore Weingart Foundation William Weiss Foundation Ms. Carolyn Welch Mr. & Mrs. Richard Welch Mr. & Mrs. Richard Wells

Westland Floral Company, Inc.

Westmont College Wanda Weston Wexford Corporation Mr. & Mrs. John Weymouth Mr. Roger Whalen Ms. Linda Whiston Mr. C. Dana White Dr. & Mrs. Gerald White Mr. & Mrs. R. Stephen White Dr. & Mrs. Stewart White Wini White Ms. Kelly White-O'Neill Jan Whitworth Wild Women of Goleta Mr. & Mrs. Robert Wiley Dr. Susan D. Wilev Mrs. Alvin Williams Dave & Janet Williams Williams-Corbett Foundation Elizabeth Williamson Nancy Williamson Trust Mr. & Mrs. Frank Wilson III Iune Wilson Travis Wilson & Maritza Mejia-Wilson Christine Winn Nancy Winn & Darby Feldwinn Ruth & Hugh Winn Mr. & Mrs. Albert Wintringham Mr. & Mrs. Kenneth Wolf Mr. & Mrs. Thomas Wolf Woman's Service Club of Goleta Mr. & Mrs. Donald Wood Mr. J. Taylor Woodward & Ms Barbara Hauter Mr. & Mrs. William Woolley Mr. & Mrs. Paul Wren Mr. David Yager Mr. & Mrs. Robert Yamin Yardi Systems, Inc. Mr. & Mrs. John Yates Ms. Lan Ying Yee Janice Blair Yoshida Mr. & Mrs. E. David Yossem Mr. Chris Yuen Deloria Zabriskie Mr. Victor Zambrano Joan & Julius Zelmanowitz Mr. Fred Zemke Mr. & Mrs. Craig Zimmerman Mr. & Mrs. Steven Zola Mr. & Mrs. Kevin Zoltan

Thank you for your support of Santa Barbara County students.

We've tried to list everyone who has given a gift from July 1, 2012 - June 30, 2013. Please forgive us if we have made errors or omissions, and let us know if we have listed you incorrectly.

2013-2014 CALENDAR

STUDENT AID

OCT. 1: Scholarship and Loan

Applications available *

NOV. 5: Allan Hancock College

Transfer Day

NOV. 6: Santa Barbara City College

Transfer Day

NOV. 6: College Fair

Earl Warren Showgrounds

NOV. 15: Special Programs

Applications Due*

JAN. 31: General Programs

Applications Due*

*Visit www.sbscholarship.org for eligibility criteria and applications

EVENTS

DEC. 6: Community Leaders Luncheon

JAN. 23: Art Scholarship Reception

MAY 22: Awards Ceremony in Santa Maria

MAY 28: Awards Ceremony in Santa Barbara

JUNE 12: South Coast Business and Technology Awards

WAYS TO GIVE

When you invest in the Scholarship Foundation of Santa Barbara, you change lives. Your gift provides motivated students a chance at college.

- Start an Annual Scholarship Fund
- Establish a Permanent, Endowed Scholarship Fund
- Give Unrestricted Contributions
- Support the Financial Aid Outreach and Advising Program
- Become a member of the Scholars Circle

The Scholarship Foundation of Santa Barbara is a not-for-profit 501(C)(3) Charitable California Corporation. Tax identification number 23-7087774.

BOARD OF DIRECTORS

Janet Garufis, President
Kathy O'Leary, V.P. Administration
Christie Glanville, V.P. Development
Erik Frost, V.P. Student Aid
Vicki Hazard, Treasurer
J. Taylor Woodward, Secretary
Lisa Rivas, Governance

Roger Aceves Joan Arnold Greg Bartholomew Gale Busch Trudi Carev Tricia Fahnoe Geri Green Norm Habermann Shirley Ann Hurley L. Robert Johnson Jim Knight Diana Lee Donald R. Logan Dale J. Marquis Suzanne McNeely Barrett O'Gorman Ken Pash Carrie Randolph Ginger Salazar Maryan Schall Angela Siemens Jay Smith Jean A. Smith Rachael Steidl Arthur Swalley Bill Terre Fernando Velez, Jr. Richard Wells Julie Whalen Schuetz David Yossem Craig Zimmerman

PAST PRESIDENTS COUNCIL:

Alan Griffin, Immediate Past President
June I. Anderle
Leon P. Bartholomew
Peggy Blasingame
Joseph L. Cole
John Davies
Dr. Joe W. Dobbs
Nancyann Failing
Charles R. Greene
Stephen M. Hicks
Carl E. Lindros
Patty MacFarlane
Bruce Micheel
Gerald Parent
Joanne Rapp

I. Kenneth Saxon Hubert Vos Richard Welch

HONORARY BOARD:

Marilyn Gevirtz Barbara S. Henzell Larie Smith Michael Towbes

ADVISORY COUNCIL:

Anthony Askew Gayle Beebe William Cirone Valerie Fuette Lori Gaskin John Illgen Patti Jacquemain Nancy Leffert Betty J. Rosness Donn Tognazzini Henry T. Yang

Colette Hadley, Executive Director

We believe that every student with the talent, drive, and desire should have the chance to achieve a higher education.

SCHOLARSHIP FOUNDATION OF SANTA BARBARA P.O. Box 3620, Santa Barbara, CA 93130

(805) 687-6065 info@sbscholarship.org www.sbscholarship.org