

2012 OVERVIEW

Carl Sjulin - Chair of the Board

It is an exciting time for our community. Gazing at the horizon, one immediately sees and feels the momentum. Our community is an arena for action. While the cranes and steel beams have been very visible signs of action, the community came together last May on Give To Lincoln Day for a virtual "barn raising." In a 24-hour span, more than 5,000 donors contributed more than \$1.3 million to 187 local nonprofits.

Building resources and providing leadership to this great city is the aspiration of the Lincoln Community Foundation (LCF). We experienced strong growth at the Foundation this past year and initiated several new activities to connect with our donors and the city. We want to recognize the following 2012 successes toward that goal.

The Lincoln Community Foundation is a facilitator, helping donors who wish to invest in Lincoln's future. This past year, we received \$9 million in new gifts and pledges, established 12 new Benefactors, 10 new Legacy Society members and opened 46 new donor advised Charitable Checkbook funds. We received a \$2.6 million legacy gift in honor of Harley Bair to benefit 11 nonprofit organizations and create a new scholarship. These endowed funds will annually generate about \$10,000 to each organization...forever. That is the power of endowment. The inaugural Charity Award was established by LCF as a gift to the community. This award will provide the community with an opportunity

to recognize individuals for their leadership and philanthropy to our great city. We were honored to present the first award to Ed and Mary Copple.

The Lincoln Community Foundation is a partner to nonprofits who work hard to serve the needs of our community. In addition to Give To Lincoln Day, we provided grants totaling more than \$4 million to 451 nonprofits. This includes a leadership gift of \$500,000 for the renovation of Centennial Mall. Scholarships were awarded to 216 students, totaling \$221,000. A new partnership with Nebraska Global was also established. They provide technical assistance to local nonprofits for their software or hardware needs. After analysis, grants are provided from the Nebraska Global/LCF Fund for Nonprofit Technology.

The Lincoln Community Foundation is a collaborator, working with other partners to provide the leadership and resources needed to build a great city for future generations. Several exciting outcomes were seen

this past year as a result of the Veteran's Initiative we began in 2011. The Foundation was a partner in the employment fair, Hiring Our Heroes. We hosted the news conference to announce a new Veteran's Pre-Trial Diversion Program, UNL implemented a new Veteran's support group, and the Food Bank opened a new food pantry at the VA. All of these collaborations have been initiated by LCF work groups. There is not a greater honor than to lead this work to ease the transition home for our veterans. The Foundation received the inaugural Secretary's HUD award last fall, along with 10 other cities from across the country. The award recognized the LCF partnership these past 13 years with the Lincoln Community Learning Centers.

The Lincoln Community Foundation is a connecting point for people who are interested in moving Lincoln forward. As we learned last May, when we work together as a community of donors, we create a synergy for greater impact. Please join us as we continue the work to build a vision of opportunity for this great city.

PURPOSE

The Lincoln Community Foundation was established in 1955 to help donors serve and improve the community through philanthropic gifts to nonprofit organizations. We are a connecting point for people who are interested in moving Lincoln forward. We are a facilitator, a partner and a collaborator. We have a relentless desire and energy to make Lincoln a better place. Our name says it the best. We are Lincoln's community foundation.

Cover photo courtesy of Lincoln Chamber of Commerce

2012 PROFILE

	2012	2011	FUND BALANCES AS OF DECEMBER 31, 2012
Assets			\$71,277,494
Investments	59,696,204	53,383,991	Ψ,Σ,
Cash	4,885,966	2,164,389	Grantmaking - Donor Recommended \$ 28,568,487
Property and equipment	4,107,235	4,212,413	_
Receivables from estates and other	3,297,680	2,946,019	Grantmaking - Discretionary 21,674,940
Future interests	793,445	731,133	Scholarship 6,863,330
			Scholarship 6,863,330
Total Assets	72,780,530	63,437,945	LCF Operating & Split Interest 14,170,737
Liabilities and Fund Balances			
Annuities and trusts payable	799,418	809,186	2012 GRANTS DISTRIBUTED BY PROGRAM AREA
Grant and other payables	672,505	1,008,705	\$4,203,131
Agency fund payable	31,113	22,681	Ţ 1/200/.0.
Fund balances	71,277,494	61,597,373	Arts & Culture \$ 340,016
			Community Improvement 676,591
Total Liabilities and Fund Balances	72,780,530	63,437,945	Community improvement
			Education & Youth1,093,565
Revenues			■ Environment & Animals 303,906
Contributions	8,577,277	5,417,053	
Investment income	6,835,228	(1,177,428)	Health & Human Services 1,137,981
Changes to future interests	245,134	149,701	Religion-Related 651,072
Total Revenues	15,657,639	4,389,327	
Total Revenues	13,037,037	1,303,327	CONTRIBUTIONS TO
Grants and Expenses			CONTRIBUTIONS TO
Grants and other program services	4,203,131	4,026,777	LINCOLN COMMUNITY FOUNDATION
Supporting services	1,774,387	1,714,356	
23,442,411,622	.,,	.,,	\$ 5,417,053
Total Grants and Expenses	5,977,518	5,741,133	\$ 4,658,473
Ψ	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, , , , , , ,	
Change in net assets	9,680,121	(1,351,806)	
Net assets beginning of year	61,597,373	62,949,179	
	, , , , , , ,	- , ,	\$ 1,891,435
Net Assets End of Year	71,277,494	61,597,373	\$ 791,170
· · · · · · · · · · · · · · · · · · ·	, .,	. , ,	4 751/175

2008

2009

2010

2011

2012 ACCOMPLISHMENTS

Total contributions in 2012: \$8.6 million

Total amount granted in 2012: \$4.2 million

Competitive Grants: \$337,000

Donor Recommended Grants: \$3.2 million

Scholarships: \$221,000

Leadership Grant: \$500,000

Number of organizations receiving grants: 451

Competitive Grants: 26

Donor Recommended Grants: 614

Scholarships: 162 students

Leadership Grant: 1

\$ 8,582,777

2012

LINCOLN COMMUNITY FOUNDATION GRANTS

Discretionary grants are made from the earnings of the Foundation's Unrestricted and Field of Interest Endowment Funds. The Lincoln Community Foundation receives applications throughout the year and provides grants for arts and culture, community improvement, education and youth, environment and animals, and health and human services in Lincoln and Lancaster County.

Donor Recommended funds make grants recommended by the donor to nonprofit organizations. Giving through Donor Recommended funds provides a simple, flexible and efficient way to manage charitable giving.

FACILITATOR

TO THOSE WHO CAN PROVIDE FINANCIAL RESOURCES NEEDED TO ACCOMPLISH GREAT THINGS, THE FOUNDATION SEEKS TO BE A VALUABLE FACILITATOR.

For complete financial information, visit our website at www.lcf.org.

2012 DONOR GIFTS

Donor gifts recognizes all gifts made during the 2012 calendar year.

80th Division Veterans Association Abel Foundation

Acklie Charitable Foundation Duane and Phyllis Acklie

Gary and Deb Ahl

Allied Insurance

Peter and Maureen Allman

G. Roderic Anderson Robert and Cindy Arias

Donald C. Asbjornson, DDS Assurity Life Insurance Company

John and Brenda Badami

Joe Badami Jeanne Baer Barbara Baier

Samuel and Jovce Baird

Pamela Baker

Harley J. Bair*

Wende Baker

Christina and John Ball Pamela and Randy Barger

Barnes & Noble Booksellers Barbara and Bob Bartle

Tom Bassett

Patrick and Ellen Beans Nannette Bedrosky Kathryn and J.F. Bellman John and Kris Bergmeyer

Robert and JoAnne Bettenhausen

David and Elizabeth Beynon

John and Jan Blumer

Marcia Boden

Marvlouise Bookstrom Lvnn Borstelmann

Dick and Sue Boswell

Alice Bowen

Sonya and Jonathan Brakeman Brester Construction Inc

Don and Robin Brester Brockman Orthodontics

Lana and Robert Browne Barbara Brunkow

David Buntain Carole Burt

Dr. Robert and Judith Burton

Nancy Busch Jim and Judy Cada

Jean and Max Callen Laurie Smith Camp Dick and Kathy Campbell

Jack and Sally Campbell Susan Campbell

Jenny Cardwell

Richard and LeAnne Carlson Sudie and G. Steven Bock Cather and Sons Construction Inc.

The Cattle National Bank and Trust Co.

Dr. Chris and Deb Caudill CG Marketing Inc Tom and Mary Jo Cherry

Cintani Family Foundation Bill and Marilyn Cintani

City Bank & Trust Co

City of Lincoln - Mayors Office

Jolleen Clymer Mary Coffey

Barbara and David Colba Colby Ridge Popcorn & Gifts

Jon and Connie Cole

Lilly Coniglio John H. Conley

Chris and Shervl Connolly

James and Carol Connor

Jason Conrad Doris A. Cook Cooper Foundation Edward and Mary Copple

Cornhusker Bank Cosmetic Dermatology & Laser Center LLC

Martin J. Costello and Nancy L. Schoen Brad and JoNell Crain

Forrest Critchfield Sen. LaVon Crosby Gene and Linda Crump

Lois Curren

William A. Cutler, III and Susan J. Cutler

Kathy and Terry Danek David Dale Photography

Dolores Davis

Randy and Leann Davis Dickey & Burham, Inc Karen and Richard Diensthier

Dietze Music House

Arlvs Dill Dillon Foundation Alice Dittman

Jay and Shirley Dunlap Susan Dunn

Mary Durrie

Sharon Doll

Ardis Douglas

Sonva Ekart and Robert Kallhoff Dr. Charles and Mary Ann Erickson

David and Susie Erickson

John and Susan Dittman

Doris M. Lesoing Trust

Arthur and Rosemary Dobson

Dawson and Rose Ann Dowty

Dr. Michael and Laura Duggan

Todd and Connie Duncan

Cathy Erion

Carl and Janet Eskridge

William Etmund Doug Evans

Robert and Debra Evnen

Executive Travel Ken and Pam Fairchild

Judy Farmer

Farmers & Merchants Investment Inc

Ross and Emily Faubel Jane and Richard Fecht Frank and Mary Feuerborn Shirley and Robert Ficke

Fidelity Charitable Gift Fund First State Bank

Lovd and Marie Fischer Cynthia and Thomas Fitchett Dennis and Diane Focht

Jeff and Donna Frack Megan and Thenus Franklin

Jessica Freeman and Christopher Marks

Frontier Bank

Jav and Ruth Gerber

John and Nancy Gerrard Dorothy Gettman

Jovce Gleason Steve and Marie Glenn The Goldworks Inc

Robert and Charlene Gondring Haibiao Gong and Li Tong Gary and Cynthia Goralnik

Sandra Goralnik

James E. Gordon and Karen Kilgarin Leslie Gordon

Great Western Bank Alistair Green

Jeff and Judy Greenwald

Dr. James and Margaret Griesen

Robert Guenzel, Jr. Steve and Judy Guenzel Randy and Sheri Haas

Patsv Hacklev

Kandra Hahn and Kandalyn Hahn

Robert and Sherry Hahn Vicki and John Hallett

Don and Jen Ham Elaine Hammer

Lilv G. and Robert L. Hans Shannon R. Harner and Philip A. Goddard

Mary Sue Harris Tom and Elaine Hawco Dr. and Mrs. Orin Haves Dr. Phil and Barbara Heckman

Charlotte Heermann Nancy and Thomas Heiser

Tari Hendrickson and Clayton F. Naff Candy and Thomas Henning

Greg and Cathy Hershberger Denise and Tom Hertzel Wayne and Nancy Hester

Michael Hilgers William Hodder

Jon and Margie Hoffmaster David and Mary Anne Hoover

Barbara Hoppe Johnson and Bruce Johnson

Ellan and Skip Hove Bob and Joyce Howe Elizabeth Hruska Craig and Vicky Hundt Imperial Foundation Barbara Jacobson

Harland H. Johnson

Jeanne Johnson Kile and Virginia Johnson

Lea Ann Johnson Lvnn and Susan Johnson Barbara and Larry Jones Linda and Lynn Jones

Sara A. Kay and James A. Walbridge

Con and Barbara Keating

Peg and Jim King

Kiwanis Club Foundation of Lincoln, Inc.

Virginia E. Knoll Art and Earlene Knox Allan and Mary Kay Koontz

Ted Kooser and Kathleen Rutledge

Ann Kopischke Kristin Krohn George Kubat

Cynthia and John Kugler Christina and Douglas Kullbom

David and Melodee Landis

Catherine Lang

Mary and Lyman Larsen Meg and Jim Lauerman

Law Offices Erickson & Sederstrom PC LLO

Merlin and Nina Louise Lawson

* Deceased

2012 DONOR GIFTS (continued)

Scott and Stephanie Lawson Harlan Lavton Dr. Stephen and Janice Leeper

Glen and Ellen Lefler Roger Lempke

Dr. Karla and Darrell Lester Yvonne Norton-Leung

Karen Levin

Louis and Rose Leviticus Xiao Bao Li and Mei Zia Ding

Xingzhong and Jane Yang Li Liberty First Credit Union

John and Meagan Liesveld

Mary Ann Liggett

Lincoln Center Sertoma

Lincoln Federal Savings Bank Lincoln Music Teachers Association

Lincoln Women's Chamber of Commerce

Bill Lock

Ronald and Tracey Lockard Eric and Margret Brasee Loftus

James Longman*

Larry Loomis and Mary Kinsey Craig and Connie Madson

Sabvasachi and Amrita Mahapatra

Wanda Mandigo

John and Gail Masonbrink Dr. Martin and Ruth Massengale Ronald and Madelyn Massie Kent and Shelley Mattson Ross and Lvnn McCown Paul and Rande McCreight James L. McKee and Linda L. Hillegass

R.J. and Joan McMahon

Robert McMaster and Maureen Ose Raymond and Ramona Meester

Paula and Matt Metcalf

Midlands Packaging Corporation

Scott Miller

Cynthia and Robert Milligan

Drs. Marilyn and David Moore Rosalind Morris Saundra Morris

Francis and Maxine Moul

Mu Phi Epsilon

Bill Mueller and Kim Robak Angie and Dan Muhleisen

Mulder Veterinary Hospital PC Jane Neal

Nebraska Arts Council

Nebraska Children and Families Foundation

Nebraska Library Association

Nebraska Mediation Center Association Nebraska Petroleum Marketers &

Convenience Store Association Nebraska Rural Community Schools Association

Neemann & Sons, Inc.

Roger New Theodore Niehaus

Robert and LeAnne Nordquist

Ben Novicoff Julie Nygren

William and Romney Olson

Omaha Community Foundation Open Harvest Cooperative

Vicky Ortman

Rob and Carolyn Otte Rhonda and Randy Page Jane Pansing Brown David and Nancy Parker Michelle and Jason Paulk

Matthew and Nicole Payne Sarah and Jeffery Peetz Paul and Beverly Perreault

Pershing Center Georgia Pestal

Allison and Gary Petersen Amy and Todd Peterson

Cathie and Tom Petsch

Pfizer Foundation Matching Gift Program

Ronald and Mary Plageman

Rod and Leigh Poskochil

Denzel and Susan Puelz

Sue Ouambusch and Leonard Sloup

Radcliffe and Associates Kathrvn and Kurt Radtke Ms. Helen H. Raikes Christie R. Rasmussen and John A. Rasmussen, Ir Drs. Bob and Lisa Rauner

Bill and Cynthia Reed

Evelyn Reid

Joan Reist Mike and Susan Renken

George and Harriet Peterson

Pinnacle Bank

Bill Porn

Keith and Jan Prettyman

Marian L. Price

Margaret and Jerry Puls

Ann K. Rawley Razoo Foundation

Realtors Association of Lincoln

Trish and Matt Reimer

Pam Russell

Sampson Construction Company, Inc.

The Rho Chapter House Corporation Kappa

Edward P. Riehl and Sarah Davie Riehl

Alpha Theta Sorority Jo Riecker-Karl

Dawn and Brian Rockey

Robert and Ardele Roth

Gary and Linda Rumbaugh

Richard Rimel, Jr.

Rebecca Roberts

Bill and Judy Roper

John and April Sampson Mark and Cindy Schilmoeller DiAnna and Herb Schimek Bryan and Heather Schneider David and Rhonda Schoenmaker

William and Vicki Schulenberg Schwab Charitable Fund

Bess Scott Mike Seacrest

James and Rhonda Seacrest Alan and Sharon Seagren

Dean Settle Frances Seward

Dr. Robert and Dorothy Shapiro

Nancy Shelley Chuck Shepard Richard Shepard, II Frank and Ann Sidles

Mr. O.R Sinkey and Mrs. R. W. Sinkey Carl and Renee Sjulin

Virginia Skold

Thomas and Lisa Smith Mark and Pam Snow Janelle Soderling

Jane and Andrew Sonneland

Elaine Spire J.L. Spray

Patrick and Synthia Stanosheck

Rebecca Stark

Dr. Roy and Marian Statton

Carol Stelzer

Sharon and Kenneth Stephan

Georgia Stevens Joan and Terry Stolle

John and Kristie Strahm D. Lehn Straub and Mary Rogers Straub

F. John and Peggy Struwe Scott and Jane Stuart

Stuchlik & Associates Insurance & Financial

Services Inc Dave and Tracey Swan

Charles and Suzanne Taylor Roberta and Dino Theodoran Neal and Lois Thomas Alfred and Beverly Thomsen Gretchen and Aaron Thornburg

Dale Tinstman

Alan Tomkins and Vicky Weisz Ed and Sue Tricker

Chandler and Nancy Tyrrell UNF Charitable Gift Fund UNICO Group, Inc.

Union Bank & Trust Company US Bank Easy Match

Vierk & Associates LLC Rich and Karen Vierk Earl and Jean Visser

W.K. Kellogg Foundation Kevin and Boots Wailes

John and Maria Wells DeeAnn and Robert Wenger

Terry and Mary Werner Steven Werthmann

West Gate Bank

Marcia White Bob Whitehouse Mae Whitmer

Subhashinee Wijeratne Susan and Robert Wilkinson Marjorie and James Willeke

Gary and Alyce Rae Willey Suzanne Wise

Judge Witthoff and M. Jane Ford Witthoff

Bill and Barbara Woito

Foster Woodruff

Woods Charitable Fund, Inc. Donna W. Woods and Dr. Jon Hinrichs

Larry Worth and Mary Johnson Susan and David Wright

Brenda Wristen David S. Wysong Diana Yearsley

Eva M. Wenzel Yearsley Karen and Jay Young Michael and Nancy Young Dr. Ray and Carolyn Zeisset

Jack and Deb Zohner

TO THOSE WHO HAVE THE VISION AND ENERGY TO MAKE A DIFFERENCE FOR THE FUTURE, THE FOUNDATION WISHES TO BE A COLLABORATOR. 計打 ONO

COLLABORATOR

BENEFACTOR SOCIETY

Benefactor Society recognizes individual gifts of \$50,000 or more to the Lincoln Community Foundation Fund, endowed gifts of \$500,000 or more to any fund type and gifts of \$1 million or more to any fund.

George P. Abel* Hazel H. Abel* Duane W. Acklie Phyllis A. Acklie William I. Aitken* Halcvon Allsman* Florence Moll Amen* Henry J. Amen* Paul J. Amen* Ruth Marie Amen* S. Walter Anderson* Victor E. Anderson* Henry Joseph Armstrong* Pauline M. Armstrong* Dr. Hollis A. Askey* Hugo Aspegren* Thelma Aspegren* Rich Bailey Harley J. Bair* William E. Barklev* Barbara Maline Bartle

Neil E. Bean* Ellen A. Beans Patrick E. Beans William J. Berg* Don S. Bergquist, Sr.* David J. Beynon Elizabeth V. Beynon Rose M. Bingham* Frances Elaine Buell Charles N. Cadwallader* Jack D. Campbell Sally Holmes Campbell Stephen W. Carveth, M.D. Norma Lothrop Carveth* Rachel Parham Carveth* Viola Steen Carveth* Walter W. Carveth, M.D.* Irving S. Chapin* Jeanette Chapin* Helen E. Clough* Zephyr A. Clouse* Doris A. Cook

Mary H. Copple S. Edward Copple John F. Croft* Jess Damian Tami Damian Gloria W. Devoe Reid E. Devoe* Harold A. Dillman* Alice M. Dittman Arthur Alan Dobson* Dawson Dowty Rose Ann Dowty A. Donald Duncan* Alfred DuTeau* Elizabeth M. Elmen* Clarence Emerson, M.D.* Dora Dean Emerson* Timothy J. Farrell* Edwin J. Faulkner* Jean R. Faulkner* Walton C. Ferris* Gary Vern Finke

Cecile Mever Frampton* George A. Frampton* John H. Frey* Alex M. Geist* Elsie L. Geist* D. Lee Gladding Nell M. Gladding Donald K. Gladding* Evelyn B. Gold* Nathan J. Gold* William Gold* Bernie R. Goler* Bonnie A. Goler* Norman A. Good* Ruth J. Good* Dorthea M. Gore* Burket E. Graf* Sheila Dickinson Dinsmore Graf* J. Taylor Greer* Martha Aitken Greer* Ernest U. Guenzel* Carrie E. Hac* Lucile R. Hac* Marguerite A. Hac* Peter F. Hac* George E. Hannan* Ineze B. Hannan* Lewis E. Harris* Elaine J. Hawco Thomas M. Hawco Earl Hawks* Pauline E. Hawks* Thomas D. Haves* Barbara Heckman Philip Heckman Gary L. Heckman Gary Hill Daniel Hill*

Leo Hill*

Lana Lobsiger Flagtwet

Avery E. Forke*

Elizabeth & Frank Hilsabeck Harold P. Hines* Jane G. Hines* George W. Holmes* George Ward Holyoke* Darryl B. Hunter A. Leicester Hvde* Clyde W. James* Frances V.H. James* Mabel J. Waters* Margaret O. Joy* Oliver T. Jov* Leander M. Kalin* Mildred E. Kemp* Dorothy Forke Kingery* B.C. Kinsev Jo E. Kinsey Marguerite Klinker* Dr. C.F. Ladd* Harold D. Lantz* Harlan Layton Jennie McDowell Layton* Kathryn LeBaron Marc LeBaron Janice Chatfield Leeper Stephen H. Leeper, D.D.S. Jim Linderholm Earl T. Luff* Gladys Lux* Edith A Madden* Ralph E. Madden* Harold C. Mayer* John T. McGreer* Samuel R. McKelvie* Janet A. McVicker* Lewis J. Messer* Clarence G. Miles* Charles H. Miller* Esther P Miller*

J. Edmunds Miller*

Ruth Miller*

Thelma D. Miller* Wilbur Miller* Berna Ann Miskell* Clara M. Miskell* Mabel V. Mockett* Philip I. Mockett* Judy K. Murphy Leonard Murphy Bess Torbitt Mvers* Anita C. O'Donnell* Thomas C. O'Donnell* Charles E. Oldfather* Carl W. Olson* Charles J. Olson* Lulubel Emerson Pansing* Thomas R. Pansing* David R. Parker Nancy C. Parker Phyllis J. Pauley Gordon L. Pauley* Allison D. Petersen Richard E. Pocras* Gale Pokorny Julie L. Pokorny Esther Perkins Price Larry C. Price* Frank S. Proudfit* W.W. Putney* Floyd Randolph* Eugene C. Reed* Kathryn Slaughter Reed* Virginia Ruth Reller James F. Roberts* Lydia S. Robinson* Barbara M. Rogers* Richard H. Rogers* Vance D. Rogers* J. Robert Sandberg* Paul C. Schorr, Jr.* C. Bertrand Schultz* Marian Othmer Schultz*

J.C. Seacrest* Joe W. Seacrest* Margaret L. Seacrest Mark T. Seacrest* Gilbert H. Sechrist* Harry P. Seward, Jr.* Carl J. Sjulin Renee Sjulin Ernest L. Smith* Barbara Stephens Solomon N.W. "Jerry" Solomon Dr. Ralph E. Solomon* Richard C. Stednitz* Linda Steinman D.V. Stephens* Ernestine Stephens* Robert P. Stephens' John W. Stewart Josephine R. Stewart Thomas R.P. Stocker* Helen Catherine Stuart James Stuart* Johanna Swanson* Niles Swanson* Mark H. Tallman Neal A. Thomas "Col." Arthur W. Thompson* Eileen Thompson* James E.M. Thomson, M.D.* Ruth Farnham Traphagen* Dr. Mark E. Vance* Irene F. Wadlow* Fdward J. Walt* Asa B. Waters* Mabel J. Waters* Arthur J. Weaver* Frederick N. Wells* Geneva N. Wheeler*

Harry W. Wheeler*

James C., and Rhonda Seacrest

Fred S. Seacrest*

Lena Camp Wheeler* Nevada Wheeler* Mark A. Whitehead Bus Whitehead* Jeannie Whitehead* Irene V. Williams* Lucile D. Williams* Howard S. Wilson* Fred T. Witt* Ben Wixen* Francine A. Wixen* Frederick M. Woods* Lucile E. Wright* Cedric H. Yoder* Nina K. Yoder* Don G. Zank* Nona I. Zank*

GARDEN BENEFACTORS

Eloise Rogers Agee* Richard W. Agee* Bob Campbell & Ellen Campbell* Cooper Foundation L.L. Corvell & Son Park Foundation The Lorraine Corvell Claussen Family Edith Robbins Day* Warren French Day* Burket E. Graf* Sheila Dickinson Dinsmore Graf* John Isedor Moll* Karin Osterman Moll* Lawrence D. Small Margaret Helget Small Paulding and Esther Smith* Woods Charitable Fund, Inc. Thomas C. "Chip" Woods, III*

Bold - New in 2012 * Deceased

Our first Give To Lincoln Day raised \$1.3 million for 187 local nonprofits in just 24 hours.

5,448 donors made gifts to the causes they cared about. Give To Lincoln Day donors are listed on our website, www.lcf.org.

This online giving event was a huge success thanks to the generosity of our Lincoln residents, the strong support from our local media and the active participation from our nonprofits.

Robert F. Bartle

LEGACY SOCIETY

Legacy Society recognizes individuals who have made plans to leave an estate gift.

Robert Allington* Florence Moll Amen* Anonymous (55)

Jean (Mrs. Paul) Spencer Armstrong* Rich Bailey

Harley J. Bair*

Robert & Barbara Bartle Neil E. Bean*

Tera Beermann

LaVerne Bish

Frances E. Buell Jack & Sally Campbell

Christopher C. and Debra L. Caudill

Alice L. Clark* Florence J. Clark*

Helen E. Clough* Sheila K. Collins & Richard S. Citrin

William Conant*

Tami & Jess Damian Gloria & Reid* Devoe

Alice M. Dittman

Sharon Doll

Gary & Meldene Dorn Dawson & Rose Ann Dowty

Robert & Virginia Dula

Van C. & Georgia Duling Frank H. & Mary Teale Dupuis

Alice Eberhard* Helen F. Eberspacher*

David & Kristine Evans Gary V. Finke

Larry & Gail Fischer Lana L. Flagtwet Mrs. William Fry* Nancy C. Fuchs

Esther Gehle*

John E. & Mari Lane Gewecke Robert & Charlene Gondring

Kenneth J. Goode* Gladys D. Goodson* Dorthea M. Gore*

Burket E. Graf & Sheila Dickinson

Dinsmore Graf* Janet Greenwald

Rev. Helen L. Greer ("Penny")

Marguerite A. Hac*

Sherry Hahn & Robert Hahn Tom & Elaine Hawco

Butch & Dobey Haws Philip & Barbara Heckman

Elroy & Carol Hefner Dale* & Linda Herman

Gregory & Catherine Hershberger

The Hill Family

Frank & Elizabeth Hilsabeck

Charles H. Hinds* Edward T. Hodge* Dorothy Holyoke Larson

Marval Hornady Viola Hronis* Darryl Hunter H. Virginia James*

Janet A. McVicker* Jean S. Jeffrey Mabel J. Waters* Lois E. Kammerlohr

Florence Karlin* B.C. & Jo Kinsey Art & Earlene Knox

Josephine Koudele* Steven & Judy Krueger

Jennie (McDowell)* & Harlan Lavton

Kathryn & Marc LeBaron Steve & Jan Leeper

Jim Linderholm Gladys Lux*

John & Gail Masonbrink Jim & Lori McClurg Rod McCullough

Paula & Matt Metcalf Charles H. Miller* Rosalind Morris

Leonard & Judy Murphy Paula S. Nicholls

Ann O'Hara

Paul & Elizabeth* Olson The Pansing Family Dave & Nancy Parker David & Joan Pauley Gordon* & Phyllis Pauley Michelle & Jason Paulk Jefferv T. & Sarah G. Peetz

Allison D. Petersen

George & Harriet Peterson

Janis K. Pitsch*

Gale & Julie Pokorny

Esther Price

James A.* & Ann K. Rawlev

James F. Roberts* Helen F. Roeske

Vera M. Rolfsmeier* Virgil & Darlene Roush'

Dottie & Bob Shapiro Debra Shoemaker

Carl & Renee Sjulin Margaret & Larry Small Paulding & Esther Smith*

Janet L. Smith*

N.W. "Jerry" & Barbara Solomon Roy (Steve) & Marian Statton

Linda Steinman Jack & Jo Stewart

Helen & James* Stuart, Sr.

Neal A Thomas

Jean & Dale C. Tinstman Edward H. & Sue Tricker Reginald* & Marie Troncone

Charles & Carol van Rossum Richard W. & Eileen C. Vautravers

Earl Visser

Cecil E. Wadlow* Irene F. Wadlow* Lvdia E. Wagner* Mabel J. Waters* Lew & Sunny Welch

Bob & DeeAnn Wenger

Stuart & Janice Westburg Wayne* & Verna Weyers Daniel & Sharon Wherry

Arnold H. White*

Bus & Jeannie Whitehead*

Ferne E. Williams Mary Wobig

Marcy J. & Thomas C. Woods IV

Ray & Carolyn Zeisset

Bold - New in 2012 * Deceased

HARLEY BAIR 1921 - 2011

Harley Bair left a \$2.6 million endowment fund to benefit eleven selected nonprofit organizations. Through his generosity, each of these organizations will receive approximately \$10,000 a year, every year, to support their programs. In addition, he also established a Lincoln East Rotary Scholarship Fund.

LINCOLN BUILDERS FUNDS

Lincoln Builders recognizes donors who establish named endowed funds.

Afro-American Achievement and Improvement Fund Robert Allington Endowed Fund Altrusa Club International of Lincoln Endowed Fund Paul J. and Florence Moll Amen Family Violence Fund Paul J. and Florence Moll Amen Memorial Fund Ruth M. Amen Performing Arts Designated Fund Jane T. Anderson Designated Fund Paul V. and Jean S. Armstrong Advised Fund Henry J. and Pauline M. Armstrong Endowed Fund Harley J. Bair Charitable Gift Fund

Harley J. Bair Rotary Scholarship Fund

Mariorie Barstow Environmental Enhancement FOI Fund Neil Bean Endowed Fund

Rose Bingham Endowed Fund for the Beautification of Lincoln

LaVerne Bish Endowed Fund

Timothy D. and Cynthia L. Bittinger Endowed Fund

Arthur & Nellie Braun Memorial Fund

John Breslow Scholarship Fund

Calhoun Family Endowed Advised Fund

Caregiver Relief Fund

Wayne E. Carnicle Endowed Fund

Earl Carter Family Fund

Carveth Family Designated Fund

Nebraska's Centennial Mall Maintenance Fund

Center for Rural Affairs Family Farm Fund

Chamber Music Endowment Fund Children's Heart Endowed Fund

Alice L. Clark Charitable Fund

Florence J. Clark Endowed Fund

Myrtle E. Clark Fund

Helen E. Clough Children & Youth Field of Interest Fund

Helen E. Clough Older Adults Field of Interest Fund

Zephyr A. Clouse Discretionary Fund

William Conant Memorial Fund

George & Lynna Gene Cook Scholarship Fund

Melba Cope Designated Fund

Cornhusker Bank-George & Cecile Frampton Scholarship Fund

Cottrell Charitable Fund

Ralph & Jean Cuca Scholarship Fund

Brenda Brown DeSatnick Memorial Scholarship Fund

Sharon Doll Fund

Dick & Chris Draper Scholarship Fund

Duncan Family Advised Fund

Harold W. and Alice G. (Kohtz) Eberhard Endowed Fund Harold W. and Alice Kohtz Eberhard Scholarship Fund

Helen Eberspacher Designated Fund

Eggerling - Midland College Fund

Eggerling - Sheridan Lutheran Church Fund

Eggerling - Southeast Community College at Milford Fund

Eggerling - Tabitha Homes Fund

Howard W. and Elisabeth Elm Endowed Fund

Elizabeth Elmen Discretionary Fund

Elizabeth Elmen - Lincoln City Parks Fund

Don E. Etmund Scholarship Fund

Anne M. Evans Charitable Fund

Lowe Ricketts Folsom Memorial Fund

Food Bank Endowed Fund

CPCU - Lawrence "Larry" Frazier Memorial Scholarship Fund

Friends of Arts Are Basic Designated Fund

Esther M. Gehle Endowed Memorial Fund

Timothy J & Kristine M Gemar Endowed Advised Fund

Colleen Farrell Gerleman Scholarship Fund

Donald K. Gladding Endowment Fund-Promotion of Czech

Language in NE

Nathan J. Gold Endowment Fund

Ken Good Community Beautification Endowment

Kenneth J. Good Endowed Fund

Norman & Ruth Good Educational Endowment Fund

Gladys D. Goodson Scholarship Fund Sally Gordon Endowed Scholarship Fund

Dorthea M. Gore Memorial Fund

Sheila Dickinson Dinsmore Graf Care for Older Adults Fund

Sheila Dickinson Dinsmore Graf Designated Fund Sheila Dickinson Dinsmore Graf Designated Building Fund

Sheila Dickinson Dinsmore Graf Field of Interest Fund

Ralph & Irene Gray Scholarship Fund for Brunswick, Nebraska Ralph & Irene Gray Scholarship Fund for Page, Nebraska

Marguerite A. Hac Children & Youth Field of Interest Fund Marguerite A. Hac Endowed Fund for Animal Welfare

Robert W. & Shirley T. Hadfield Scholarship Fund

Jennings B. & Beulah G. Haggerty Designated Fund Jennings B. & Beulah G. Haggerty Older Adults FOI Fund

Jennings B. & Beulah G. Haggerty Scholarship Fund

George & Ineze Hannan Fund

James Hansen Memorial Scholarship Fund

Leonard F. Hartwig Scholarship Fund

Haymarket Gallery Emerging Artists Scholarship Fund

Phil Heckman Scholarship Fund

Charles & Orene Hinds-Odell, NE High School Scholarship Fund

Jane Hines Endowed Fund

From the Class of 1935, Edward T. Hodge Scholarship Fund

Maude Hollingshead Memorial Fund

Cara Hornung Estate Fund

Edna Horsley Fund

Viola Hronis Endowed Designated Fund

Edith Hurich Charitable Fund

D.E. Hutchinson Endowed Fund Hyde Memorial Observatory Fund

Interfaith Field of Interest Fund

Sam Jacobitz Endowed Fund

Frances V.H. James Endowed Fund

H. Virginia James Fund

Jefferies-Park Scholarship Fund

Ethel M. Johnson Scholarship Fund

Virginia G. & Kile W. Johnson Fund

Charles E. Jones Scholarship Fund

Margaret O. Joy Discretionary Fund

Margaret O. Joy Fund for El Centro de las Americas

Oliver T. & Margaret O. Joy Endowment Margaret O. Joy Designated Fund

Margaret O. & Oliver T. Joy Memorial Designated Fund

William Ray Judah Scholarship Fund

Florence Turner Karlin Scholarship Fund

Mildred F. Kemp Fund

Arthur L. & Earlene L. Knox Fund

Richard & Sally Knudsen Charitable Permanent Advised Fund Josephine E. Koudele Basic Needs Field of Interest Fund

Father Vaclav Kovar Endowed Fund for Howells, Nebraska Annette Carnahan Kubie Chi Omega Memorial Scholarship Fund

Garnet I. Larson Educational Assistance Fund

Bold - New in 2012

LINCOLN BUILDERS FUNDS (continued)

Lincoln Forever Fund

Lincoln Community Foundation Youth Philanthropy Project Fund Medical Research Scholarship Fund Murray & Dorothy Leiffer Discretionary Grant Fund Doris M. Lesoing Fund

Wayne J. & Wanda M. Lillich Charitable Fund

Wayne & Wanda Lillich Redeemer Lutheran Tuition Assist. Fund Wilbur A. & Ruth A. Miller Designated Fund

Wayne J. & Wanda M. Lillich Scholarship Fund Lincoln Foundation Community Arts Endowment Fund

Lincoln Community Playhouse Endowed Fund

Lincoln Education Association Designated Fund

Lincoln Trails Maintenance Endowed Fund

Lincoln West Sertoma Club Endowment Fund Mrs. Alex Lock Endowment Fund

James Longman Fund

John R. & L. Charlotte Luethie Fund Gladys Lux Endowed Fund for the Lux Center for the Arts

Gladys Lux Endowed Fund for the Lux Collection Care

Edith Madden Fund

James L. Mason Designated Fund

Gabby Matthes Memorial Endowed Scholarship Fund 80th Division Veterans Assn-Gen. Horace McBride Scholarship Louise A. Nixon Scholarship Fund

Duncan E. McGregor & Lillian M. McGregor Discretionary Fund

Allan & LaDonna McClure Endowed Advised Fund A.B. Noel Endowed Scholarship Fund Duncan E. McGregor & Lillian M. McGregor Designated Fund NRCSA - Gary Fisher Memorial Scholarship Fund Louis C. & Amy E. Nuernberger Memorial Scholarship Fdn Fund Anita C. O'Donnell Fund Duncan E. McGregor & Lillian M. McGregor Scholarship Fund

Janet McVicker Endowed Fund

Ellen L. Meisinger Charitable Legacy Fund

J. Edmunds & Thelma D. Miller Fund

M.U.S.I.C. Endowment Fund

NBC Time Capsule Fund

NBC Foundation Endowed Fund

Raymond Nestle Charitable Fund

Timothy Newton Endowed Fund

Charles H. & Esther P. Miller Scholarship Fund

Miriam Croft Moeller Citzenship Award Fund

Eleanor Bivins Musselman Designated Fund

Lincoln Police Department - Mitzner Designated Youth Fund

Dwight E. & Marion L. Nelson Endowed Designated Fund

Thelma Nennemann Aspegren Memorial Scholarship Fund

Ernst Walter Nennemann Memorial Scholarship Fund

Grace Birkby Nennemann Memorial Scholarship Fund

Carl W. Olson Fund

Darrell & Marguerite Owens Memorial Fund

Everett E. Owens Designated Fund for Diabetes Research

Harlan & Minda Papenfuss Memorial Fund

James M. & Martha J. Perry Agricultural Scholarship Fund

Jan Pitsch Green Endowment Fund

Janis K. Pitsch Dog Shelter Endowment Fund

Pocras Memorial Park Fund

Proliteracy Endowed Fund

Margaret & Max Pumphrey Scholarship Fund

Hazel Snell Putney Fund

L.R. "Dick" Ricketts Fund

Nebraska Rural School Scholarship Fund Kassi Riordan Memorial Endowed Fund Nebraska State Education Association Designated Fund

Athea Roberts Endowment Fund James F. Roberts Endowed Fund

Lydia S. Robinson Endowment Fund

Helen F. Roeske Endowed Fund Vera Rolfsmeier Designated Fund

William B. & Virginia S. Rolofson Scholarship Fund

William B. & Virginia S. Rolofson Designated Fund

Virgil and Darlene Roush Scholarship Fund

Marian Othmer Schultz Scholarship Fund

Sampson Construction Endowed Fund Pauline & Sanford Saunders Fund Paul & Florence Schorr Fund

Kappa Kappa Gamma - Seacrest Scholarship Fund J.C. Seacrest Scholarship Fund

Joe W. & Ruth K. Seacrest Foundation Fund

Ruth K. Seacrest Fund - University of Nebraska Foundation

Seward Advised Fund Seward Designated Fund

Dale E. Siefkes Memorial Fund

E.L. Smith Benefactor Fund

Janet L. Smith Endowed Fund

Paulding & Esther Smith Foundation Garden Fund

N.Z. Snell & Flora Frost Snell Fund

S.J. Special Fund

James & Suanne Stange Advised Fund

Roy & Marian Statton Designated Fund Margaret C. Stednitz Scholarship Fund

Richard C. Stednitz Memorial Fund

Jack and Jo Stewart Fund Thora H. Stice Memorial Fund

Charlotte Sylvia Memorial Fund

Richard C. Thoene Grant Fund James E.M. Thomson Memorial Fund

Willard & Katherine Townsend Fund Reginald and Marie Troncone Endowed Donor Advised Fund Reginald and Marie Troncone Endowed Fund

Janeen A. Tuning Designated Fund

Scott Bradford Turner Endowed Memorial Fund United Church of Christ of Elgin Scholarship Fund Charles F. and Carol A. van Rossum Endowed Fund Dr. Mark E. & Nellie M. Vance Memorial Fund-Discretionary

Ralph Von Riesen Fund

Cecil E. Wadlow & Irene F. Wadlow Memorial Fund William J. Berg & Irene F. Wadlow Memorial Fund

Helen Warden Memorial Fund

Asa B. & Mabel J. Waters Endowed Fund

George L. Watters Memorial Scholarship Fund Corinne Weber Advised Fund

Wayne H. Weyers Charitable Fund

Arnold H. White Memorial Scholarship Fund

Dayle Wood Memorial Scholarship Fund

Woods & Aitken, LLP Endowed Advised Fund Thomas C. Woods III Advised Fund

Thomas C. Woods Jr. Memorial Endowed Advised Fund Frank H. Woods Telephone Pioneer Association Fund

Thomas C. Woods, Jr. Designated Fund

Thomas C. Woods, Jr. Scholarship Fund

Lucile E. Wright Memorial Scholarship Fund Cedric H. & Nina K. Yoder Memorial Fund

Cedric H. & Nina K. Yoder Memorial CEDARS Fund

Donald G. Zank Endowed Fund

Bold - New in 2012

2012 BOOK OF MEMORY

Eloise H. (Rogers) Agee Richard W. Agee Jovce Badami Charles Chick Bartlett Rev. Nye O. Bond Robert O. Bottum Svend K. Boyer Blanche Brooks John E. Buchanan Ruth M. Buckner Dona Schwarz Burns Fred Campbell Dorothy Jane Chapin Richard "Dick" Dasenbrock Thomas M. Davies Rena Forsyth Dean Reid E. Devoe Paul L. Douglas **Emmett Dustin** Marjorie Olson Eaton Dr. Robert Eicher Irene Ellison Lois Marie Flaherty-Kerrey Lillian Mary Fuenning Tony J. Giglio Sarah R. "Sally" Gordon Carl Jean Griffing Doyle L. Gump Marjorie M. Hansen

Claire Hoppe Eames Irvin Scott L. Joyce Thomas A. Kirkpatrick Brad Kistler

Robert R. Lamphere Shirley Larson Sean William Lee Wayne J. Lillich Betty J. Mason

Karen Mraz

Harry Paul Seward, Jr. William Eldon Splinter

James Stuart Lloyd V. Taylor

Betty Jeanne Holcomb-Keller

Lane Richard Ludwig

Marolyn Anne Hartsook Merchant

Lloyd Lee Newsham Charles Pallesen Lulubel E. Pansing Edwin C. Perry Roland Peters Joan S. "Jo" Phillips Crawford Gene Pierce Virgil D. Reigert Tommy M. Roof

Dorothy Filley Schwartzkopf

Frank "Murph" Tinius Edna Louise Trehearn

Richard Tricker

Terry L. Trueblood Maxine Wagner Unthank Glenn "Wags" Wagner Matthew Weishahn William "Bill" McAllister Whitmer

2012 HONORARIUMS

Pete Allman Pam Baker Barb and Bob Bartle Lois Burger

Tony J. Giglio* Amena Goodding Vicki Huff Daryl Korinek DeAnn Korinek Tristin Korinek Meg Lauerman Dr. Marilyn Moore

Betsy Reimer David Samani MD

Rodger Page

Cathie Petsch

NATIONAL AWARD RECEIVED

The Lincoln Community Foundation was one of the first 10 winners named in a new national awards program sponsored by the U.S. Department of Housing and Urban Development. The award was for the Foundation's work with Community Learning Centers. The original \$100,000 grant made in 1998 has leveraged millions of dollars from federal, state and city governments plus other partners to improve the lives of Lincoln children.

* Deceased

I INCOLN GIVING CIRCLE

Lincoln Giving Circle recognizes donors who establish a Charitable Checkbook, an expendable donor advised fund.

Afro-American Achievement & Improvement

Ahlswell Family Rich Bailev

Sam & Joyce Baird

Pam Baker

Christina & John Ball

Bartle Family

Pat & Ellen Beans

John & Kris Bergmeyer

Berry Family

David & Elizabeth Beynon Bevnon Farm Products

Jim & D'Arcy Blosser

Boden Family

Bernice & Glenn Bonacker

Dick & Sue Boswell

David Buntain

Marlo & Jean Burg

Jim & Judy Cada

Calhoun Family

J. Douglas & Mary M. Campbell

Jack & Sally Campbell

Bill & Marilyn Cintani Brian & Jennifer Cintani Helen L. Greer

David Cintani Michael Cintani

Clark Foundation, Inc.

S. Edward & Mary H. Copple

Crain Family

Dietze Music House John & Susan Dittman

Alice M. Dittman

Michael & Laura Duggan

Todd & Connie Duncan

Donald E. Endacott*

Richard R. & Katherine A. Endacott

Executive Club of Lincoln

Ken & Pam Fairchild Paul & Ruth Few

First Nebraska Trust Company

Mary Ann Flack

Charles A. & Barbara L. Francis

Juan N. & Elisa Franco

Laura Frantz

Gateway Sertoma Club Timothy J & Kristine M Gemar

The Glenn Family

Jeffrey C. Johnson

Richard & Janet Labenz

Sushil Lacv

Jim & Meg Lauerman

Steve & Judy Guenzel

C. John Guenzel

Haas Family

Don & Jen Ham

Lily G. & Robert L. Hans Elroy & Carol Hefner

Henning Family

Gregory & Catherine Hershberger

Thomas & Denise Hertzel

Wayne & Nancy Hester Barbara Hoppe

Jeffrey L. & Terri L. Horst Robert & Joyce Howe

Craig & Vicky Hundt

Pam & Mark Hunzeker Eames & Margery Irvin

Darrin & Lisa Jameson

Jeffrey Family Kile W. & Virginia G. Johnson

Frank L. Karnes Jr.

Lawson Family Leung Family

Lee G. & Mary Ann Liggett

Lincoln Partners for Public Art Development

Gail A. Lockard Ronald J. Lockard

Loftus Family Larry Loomis

Allan & LaDonna McClure

Doug & Jody McLeese

McMaster-Ose Family Matt & Paula Metcalf

Cynthia Hardin Milligan & Robert S. Milligan

Cynthia H. Milligan

J. Gates & Daisy Minnick Family William J. Mueller & Kim M. Robak

Muhleisen Family

Nebraska Global Carl & Mary Lou Novak

William E. & Romney Olson Allen & Virginia Overcash

Randy & Rhonda Page Pansing Family Michelle & Jason Paulk

Jeffery T. & Sarah G. Peetz Perreault Family

Daniel Pestal Family Trust Georgia Pestal

George & Harriet Peterson Ron & Mary Plageman

Rauner Family

James A. & Ann K. Rawley Reimer Family

Keith & Sharon Schafer

Bryan & Heather Schneider Robert F. & Dorothy A Shapiro

Richard Allen Shepard Sjulin Family

Tom & Lisa Smith

Lowell Vestal

Dave & Tracey Swan Mark H. Tallman

Richard & Karen Vierk

Visser Family Wenger Family Julia M. Wershing

Bill & Mae Whitmer Family Robert & Susan Wilkinson

John E. & Joan F. Wilson Mary S. Wobig

Bill & Barbara Woito Henry C. Woods II

Donna W. Woods Michael & Nancy Young Ray & Carolyn Zeisset

Bold - New in 2012

BOARD OF TRUSTEES

H. K. Stuart, Honorary Chair Duane and Phyllis Acklie

Karen Amen and James Goeke Mary Arth

Deon Bahr

Tammy Alvis

Dr. Charles and Anne Barton Patrick and Ellen Beans Nina and Richard Beck Glenn and Bea Bonacker

Marilyn and Al Borchardt Loel P. Brooks and

Lana and Robert Browne David Buntain Jack and Sally Campbell

Patty Pansing Brooks

Robert and Candy Campbell Dr. Stephen and Beth Carveth Dr. Chris and Deb Caudill

Peggy and Eli Chesen Richard and Ginna Claussen Edward and Mary Copple

Gene and Linda Crump

Tami and Jesse Damian Dorothy Holyoke Doug and Susan Deitchler Darryl Hunter Alice M. Dittman

Dawson and Rose Ann Dowty

Jean Jeffrey Harland Johnson

Gary Finke

Janet Greenwald

C. John Guenzel

Robin Hadfield

Al and Eleanor Hamersky

Lily G. and Robert L. Hans

Dr. Philip and Barbara Heckman

Tom and Elaine Hawco

Thomas Henning

Gary and Cece Hill

Leland Holdt

Liz and Frank Hilsabeck

Bruce and Lynda Hocking

Penny Greer

Van C. and Georgia Duling Karen and Robert Duncan Ron and Sheila Ecklund Richard and Katherine Endacott Dr. Joel Gajardo and Carolyn Stitt John and Mari Lane Gewecke Robert and Charlene Gondring Dr. James and Margaret Griesen John and Nancy Haessler

Jeff Johnson Kile and Virginia Johnson Orville Jones, III and Peg Reynolds Dr. Steve and Judy Krueger Jan and Rich Labenz Marc and Kathryn LeBaron Mary Ann Liggett Jim Linderholm David and Mary Jo Livingston JoAnn and Derrel Martin Dr. Martin and Ruth Massengale Lori and Jim McClurg Ross and Lynn McCown James McKee and Linda Hillegass Glory Meakin Cynthia and Robert Milligan Gates and Daisy Minnick Dr. Marilyn and David Moore Scott and Teri Nelson Paula Nicholls James and Ginger Nissen Paul A. Olson John and Nancy Olsson Allen and Ginny Overcash Lorraine Pallesen

Phyllis Pauley

Jeff Peetz

Allison and Gary Petersen George and Harriet Peterson Julie Pokorny Keith and Jan Prettyman Pastor Edward Price and Vann Price Esther Price Sue Quambusch and Leonard Sloup Ann K. Rawley Rosemary Rhodes Kim Robak Janice A. Roberts Linda Robinson Rutz and Phil Mullin Steve and Mitzi Sands Paul C. Schorr, III and June Schorr Christie Schwartzkopf Schroff and Cliff Schroff William and Tracy Scott Mike Seacrest Kent and Ann Seacrest Alan and Sharon Seagren Frances Seward Harry and Judy Seward

Dr. Robert and Dorothy Shapiro

Nana Smith and James B. Milliken, JD

Larry and Margaret Small

Jerry and Barbara Solomon

Renee Sjulin

Steve and Mickey Sorensen Jose Soto and Peggy Olson-Soto Robert Stevenson Jack and Josephine Stewart James Strand and Mary Bills-Strand Mark Tallman Neal and Lois Thomas Dale Tinstman Ed and Sue Tricker Marie Troncone Charles and Carol van Rossum Dr. Eileen and Richard Vautravers Earl and Jean Visser Cori and Daniel Vokoun John and Maria Wells DeeAnn and Robert Wenger Sharon and Dan Wherry R. David and Shirley Wilcox Mary Wobig Donna W. Woods and

Dr. Jon Hinrichs

Bruce and Judy Wright

Dr. Ray and Carolyn Zeisset

BOARD OF DIRECTORS

Carl Sjulin, Chair Angie Muhleisen, Vice-Chair Candy Henning, Secretary Richard Vierk, Treasurer Rich Bailey Christina Ball John Bergmeyer **Bob Caldwell** Bill Cintani John Dittman Todd Duncan Juan Franco Randy Haas

David Landis

Catherine Lang Diane Mendenhall

Bill Mueller Bill Olson

Debra Schorr Mark Whitehead Nancy Wiederspan

Sue Wilkinson Hank Woods

Mike Young

STAFF

Trish Reimer

Barbara Bartle President Carl Buchanan **Building and Grounds**

Denise Hertzel Accountant

Pam Hunzeker Vice President Marketing Scott Lawson Vice President Finance Rob McMaster Program Assistant

Vice President Gift Planning and General Counsel Paula Metcalf

Rhonda Page Internal Operations Coordinator

Michelle Paulk Program Coordinator Sarah Peetz

Vice President Community Outreach Donor Relations Coordinator

LINCOLN COMMUNITY FOUNDATION

215 Centennial Mall South Suite 100 Lincoln, NE 68508

402.474.2345 402.476.8532 FAX www.lcf.org