

People. **Passion.** Impact.

2018 REPORT TO THE COMMUNITY

Impact **Today.** Transform **Tomorrow.**

Our mission is to help people invest in meaningful ways to make a difference in the community by building permanent endowment funds and meeting charitable community needs.

Since 1999, the community foundation has worked alongside donors, professional advisors and nonprofit organizations to achieve its mission by:

- ▶ Helping donors fulfill their charitable desires.
- ▶ Increasing capacity of nonprofit organizations to fulfill their missions.
- ▶ Facilitating prudent fund management.
- ▶ Promoting community philanthropy through educational opportunities.
- ▶ Providing affiliate services to neighboring communities.
- ▶ Meeting community needs through grants, scholarships and pass-through funds.

Impact Today. Transform Tomorrow.

From Our Leaders

Dear friends,

What are you passionate about?

Every day, our community is impacted by passionate people like you who choose to use your gifts to make a difference. Your gifts of time, talent, and treasure collectively impact our community as evident in the stories in this report. As they say, it takes a village.

The stories in this report all start with people who have a passion to make an impact.

- ▶ **People like Mark and Jane Berkley**, whose passion can be seen in children learning at a new preschool supported by grants by their fund at the foundation.
- ▶ **People like the Buchanan family**, whose passion can be seen in grants made to their hometown from a fund established in memory of their parents.
- ▶ **People like Debbie Rivers**, whose passion for helping others can be seen in a simple load of laundry.

And most importantly, people's passions can be seen in their hearts and smiles.

Do you want to make a difference for something you are passionate about? If so, we can help you use your gifts to create a permanent fund that will help you support your passion now and in the future.

Together, we can help you impact today and transform tomorrow.

Sincerely,

A handwritten signature in black ink that reads "Paula A. Fried".

Paula A. Fried,
Board Chair, 2019

A handwritten signature in black ink that reads "Jessica L. Martin".

Jessica L. Martin,
President & Executive Director

HOW DOES THE COMMUNITY FOUNDATION WORK?

IT STARTS WITH
PEOPLE

Individual
or Family

Business or
Corporation

Nonprofit
Organization

Private
Foundation

WITH A
PASSION

Arts &
Culture

Community
Beautification

Health &
Wellness

Spirituality

Youth &
Education

WHO USE THEIR
GIFTS

Cash, Check
& Credit Card

Retirement
Accounts

Life
Insurance

Stocks, Bonds,
Mutual Funds

Grain, Livestock
& Property

TO
CREATE

Permanent
Funds

NOW
During Your Lifetime

OR

LATER
Through Your Will or Trust

IMPACT!

Distributions
from the
funds provide:

Grants to Charitable
Organizations

Scholarships for
Students

It Starts With People Like **Mark & Jane Berkley...**

The Fund for Early Childhood Care, Education and Development was established by Mark and Jane Berkley to support early childhood programs in Saline and Ottawa Counties.

It all started in Tescott, Kansas, where Mark Berkley grew up and graduated from high school. He moved away to attend Kansas State University, then the University of Kansas Law School, where he met and

Mark and Jane Berkley

married his wife, Jane, before he was called up to serve in the Vietnam War. When he finished his military service, Mark and Jane moved to Kansas City, where Mark worked as an accountant.

After his uncle passed away, Mark had the opportunity to return

home to Tescott and join the family's growing banking business. "I really liked what I was doing in Kansas City, but I didn't want to spend my life there," said Mark. "So I came back. Everything is historical after that."

Jane, who grew up in Lawrence, came to appreciate the rural way of life in her husband's hometown, where the couple raised their three children. "I learned about generosity living in Tescott," said Jane. "I learned, from Mark, the importance of community and volunteering."

Both Mark and Jane felt that raising their children in a small community taught them many valuable lessons, like how to talk to people. "Our children grew up with all age groups in a small town. They didn't think anything about it. Everybody just mingled together. I think that was a benefit," said Mark.

...Who Have a Passion for **Educating Children**

“I’d do it again. I just wanted to see something get started and maybe create a wave.”

- Mark Berkley

There was one key thing, however that the Berkley's children did not have growing up in Tescott.

“Our children did not have preschool,” said Jane. “They did not have that exposure with a small group when they were three and four years old. They just played outside, but you could see the difference in the children that had access to that and those who didn't. Because there were definite differences.”

Mark became inspired to do something while serving on the Greater Salina Community Foundation board.

“As a board member, seeing philanthropy and giving from the heart kind of had a bearing over time,” said Mark. “I started seeing and looking for needs. I could hear people say, ‘Well, I wish we had this or that in our city.’ And some things evolved that way. Things came out of that discussion and exposure and people caring about the issues.”

Mark and Jane felt so strongly about the need for early childhood education services that they decided to start the Fund for Early Childhood Care, Education and Development at the community foundation. Grants from the fund benefit early childhood programs in Saline and Ottawa Counties, where the Berkleys and their customers lived and worked.

“When we established the fund, there were not many services available for our youngest citizens—especially in rural communities,” said Mark. “We viewed the fund as a way to give back to the area where we derived our business and our income.”

Mark said his goal for the fund was to help detect problems that could hinder a child's progress as they move up to kindergarten.

“I think the responsibility of schools is broadening,” Mark said. “It encompasses the good welfare of these young children. Being able to detect problems in hearing, vision or mental state allows the child to be referred to a professional who could help them. And it wouldn't hinder the child's progress as much.”

The Berkleys were excited about the opening of the new preschool at Ell-Saline Elementary School, which received grants from their fund to get off the ground. Mark is hopeful that the Ell-Saline program can serve as a role model for other rural schools.

“I'd do it again,” he said. “I just wanted to see something get started and maybe create a wave.”

It Starts With People Like Teachers...

With help from the community foundation, the brand new Ell-Saline Preschool opened its doors in the fall of 2018.

Imagine a classroom full of young, smiling faces, eager to learn and play. A room full of energy, love and determination. A place where four-year-old minds are dialed in on learning to write their name, tie their shoes and count to ten.

Throw in a hug or two, and that's what you'll find when you walk by the Ell-Saline Preschool classroom. "The students are eager to learn. There's something that happens every day that makes you smile," said preschool teacher Amber Fouard.

Until the fall of 2018, however, the preschool room at Ell-Saline Elementary School sat empty. "Preschool had been a dream and a vision within the district for many years," said Ell-Saline Elementary School principal Dana Sprinkle. "We continued to search for funding, and the sources had just not been available."

With no available preschool slots within district boundaries, the issue lingered. Unless families had the time and resources to transport students to Ellsworth or Salina, Ell-Saline students were missing out on critical early learning opportunities.

In 2016, to help fill the gap, the district offered preschool day camps, with support from the community foundation's Fund for Early Childhood Care, Education and Development. While it wasn't a full-time program, it was a step toward the dream.

"We saw the power of having preschoolers in the building for that amount of time, just eight days a year," said Sprinkle. "When they arrived for kindergarten roundup, they had much more confidence and were eager to be at school. The screening process was much more effective, and

...Who are Helping to Create a Brighter Future

“The students are eager to learn. There’s something that happens every day that makes you smile.” - Amber Fouard

parents were more relaxed about dropping them off at the room.”

Meanwhile, school officials continued to work toward their dream of a full-time preschool program. Strategic Doing meetings offered by the community foundation and the Dane G. Hansen Foundation helped parents and staff form new partnerships around the community, which created new energy around the dream. Unfortunately, financial barriers remained.

“It’s difficult to argue that preschool is a bad idea,” Sprinkle said. “Our board of education agreed that it was a priority and wanted to move forward, but we still needed to find funding to help that process.”

Ultimately, their persistence paid off. Along with dollars from the community foundation’s Fund for Early Childhood Care, Education and Development, other grants and private support finally made the dream a reality. “We wouldn’t have been able to make this project work without private citizens who were able to support that vision. We had several private donors who gave some pretty significant amounts and grant dollars,” said Sprinkle. “Without that support and their willingness to make this happen, we would not be where we are right now. It was essential.”

Today, all students in the district have access to a local, high-quality preschool program. Thanks to

earlier access to vision, hearing and speech screenings, some preschoolers who came into the program needing additional speech services have already received the support they need to ensure future success.

“We know those early interventions made a difference. They will not need extended special education services because we were able to do it sooner,” said Sprinkle. “Before they even enter kindergarten, those deficits have been taken care of. That’s the goal.”

Transportation is no longer a barrier for working parents who had to drive 30-plus miles to take their child to preschool. In fact, Sprinkle said, many parents volunteered to help build the new preschool playground, a project supported by the community foundation’s Dane G. Hansen Community Grant Fund. “We wanted to make sure that play and developmentally appropriate space was available to them, because play is such an important part of their learning process,” she said.

“I keep hearing how grateful parents are that their child is at Ell-Saline,” Fouard said. “They are planning on being at Ell-Saline forever. They’re a Cardinal from here on out.” ◀

It Starts With People Like **Archie & Alice Riggs...**

The Alice A. Riggs Ell-Saline K-State Scholarship Fund assists graduates of Ell-Saline High School who attend Kansas State University in Manhattan, Kansas.

From Holyrood to Ell-Saline, Alice Riggs has been a Cardinal all her life. She grew up in Holyrood, Kansas, where she met her husband, Archie, while walking down the street with her mother. Archie, who grew up in Cottonwood Falls, was visiting his cousin, Dennis. The two were out for an afternoon drive and had

driven to Holyrood from the town over.

"Dennis stopped and said, 'you want to go for a ride?'" said Alice. "And I said, 'sure.'"

"She only got in the car because of Dennis," Archie said with a smile.

The rest was history. About a month later, Archie went to

Vietnam. Alice and Archie stayed in touch, recording messages on tape and mailing them back and forth to one another. They only spoke once over the phone while he was overseas.

While Archie was away, Alice worked hard in school at Fort Hays State University. The only way her mom would give them permission to get married was if she got her degree, so she took extra hours and graduated in three and a half years. The Riggs, who are both only children, got married at the United Church of Christ in Holyrood on Halloween, October 31. "That way I don't forget," said Archie.

Archie went on to get a job as a calculator salesman in Salina, so the newlyweds packed their bags and hit the road for their new home. August rolled around, and Alice still hadn't gotten a job.

"I got a call from Happy Corner, now Ell-Saline Elementary," said Alice. "I went out there to interview, and, later that day, the principal brought a contract to our apartment."

**Alice Riggs and
Avery Bradley, 2018 recipient**

...Who Have a Passion for
Helping Students

“It’s the relationships that I’ve built through the years out there that are very, very important to me.” - Alice Riggs

For the first few years, Alice taught second grade, then first, then a combination of the two. She finally settled in teaching first grade, where she remained for the rest of her 35-year career. Now retired, Alice still spends one to two days a week as a substitute at the school, where she has taught multiple generations of many Ell-Saline families. “Ell-Saline has been an excellent place for me to be,” said Alice. “I’m very glad that I got out there and can still be out there. I just love the kids. They’re good kids. I feel like family there.”

Archie said Alice’s students feel the same way about her. “One of the best things that happens is when we go over to Sandstone Saloon in Brookville,” he said. “For Alice, it’s like going to ‘Cheers.’ The best part is when a young man, with a full beard, comes up and gives her a hug.”

When Alice’s last class of students graduated in May 2018, the Riggs decided to do something special to give back to the Ell-Saline community. They established the Alice A. Riggs Ell-Saline K-State Scholarship at the Greater Salina Community Foundation, which is awarded annually to a graduating Ell-Saline senior who plans to attend Kansas State University in Manhattan.

The Riggs decided to include K-State after spending

time there while their two daughters were in school. They are also big K-State football fans. “We’ve just realized that K-State is a really, really good place to be, and there’s a lot of kids that go there,” said Alice. “That’s why we chose K-State. K-State was an important part of our lives.”

Alice said the most rewarding part of the scholarship is helping the students. “Because college is so expensive, I like to think that we’re contributing a little bit to the cost they’re going to have to pay,” she said.

Both Archie and Alice have come to deeply value the relationships they’ve built across the community over the years, and they are grateful for the opportunity to give back. “I don’t really feel like I’m from Cottonwood Falls,” said Archie. “Our life has been here. Our daughters were born here. We’re really from Salina.”

“I just want to be remembered for loving the kids and hoping that I made an impact on their life,” said Alice. “It’s the relationships that are so important to me. My last class graduated in May, but I’m still out at Ell-Saline enough that the kids all know me. And if I’m out somewhere, I still hear ‘Hi Mrs. Riggs!’

“It’s the relationships that I’ve built through the years out there that are very, very important to me.” ◀

It Starts With People Like **Debbie Rivers...**

With help from the community foundation, Debbie Rivers is fulfilling her calling to serve those in need through Laundry Love.

It all started with a simple act of kindness.

In 2011, a young woman who lived in Debbie Rivers' neighborhood made a Facebook post about not having any food to eat. Rivers knew the family had fallen on some hard times, so she started inviting her neighbor over for weekly dinners. Rivers never imagined what would happen next.

Over the course of the next year, she found herself feeding anywhere from eight to 15 young adults every

Tuesday night. What started as a simple act of kindness had grown to touch many more lives. Although she wasn't always sure how she was going to feed all those people, Rivers said things always seemed to work out.

"It was the craziest thing. First of all, I'm not even a good cook," she

said, laughing. "That's not my ministry. But as the year went on, it was the craziest thing, food would show up on my front porch. People donated things. One week, my daughter goes, 'Mom, do you know what we're having for dinner tomorrow night? Or are you just waiting to see what shows up?'"

It was during one of these dinners that Rivers came up with the idea to host a random act of kindness party. "We were just sitting around the table, and I told them, 'Okay, guys, I have this idea. I know it sounds a little crazy. What do you think? Would you be up for it?'" explained Rivers. "They were like, 'yeah!!'"

Rivers invited a bunch of her friends, who divided up in different cars and simply went out looking for people to help. "I gave each car \$20 in ones and fives, just in case they saw a need or something they wanted to do for somebody," said Rivers, who imagined the party was just going to be a one-time thing. "Then we all met back at my house for lunch. Literally, as we were telling the stories of what had happened, people were crying. It was so impactful. So, we did it again, and then more people wanted to join, and then we did it again."

Debbie Rivers

...Who Have a Passion for
Blessing Others

“It is so fun to bless other people, it really is.” - Debbie Rivers

As Rivers and her friends, who eventually became known as Salina Shares, continued doing random acts of kindness in the community, they encountered many people doing laundry in sinks or bathtubs. Once again, Rivers decided to do something.

In 2014, she started Laundry Love in Salina after hearing about other programs across the country. “That’s how it started, by being out in the community and hearing the needs,” said Rivers. “People need clean laundry. I would have never realized that was such a great need in Salina.”

Now, once a month, Laundry Love provides laundry supplies and pays for washing and drying services in each of Salina’s three laundromats. The program serves a variety of individuals and families, many of whom are homeless, elderly or disabled.

Just like her other simple kindness endeavors, Rivers had no idea what she was in for. She just took a leap of faith and trusted things would work out.

“I think that first month we had seven people, and now, we’re up to about 80,” she said. “I had no idea how much it would cost. I always say, if I knew how much it costs us to run it now, I probably would have never started. I would have thought there was no way. It was just my friends bringing rolls of quarters.”

Rivers decided to make Salina Shares a 501(c)(3) nonprofit in 2016, so she could apply for grant funding

to support the Laundry Love program. After receiving a \$4,000 YW Legacy Grant from the community foundation later that year, Rivers said it was like “the weight of the world off my shoulders. That paid for five months of Laundry Love.”

Laundry Love has since been awarded two more grants through the community foundation’s YW Legacy Fund. Additionally, local churches help support the program through fundraisers and by providing meals on Laundry Love days.

“Laundry Love is really near and dear to my heart, because what you see at Laundry Love is community. That’s been the greatest reward to me, to see a community built within our community of people that care for one another,” said Rivers.

In addition to Laundry Love, Salina Shares meets community needs by hosting play in the park events and providing move-in kits for families in crisis or transition. They were recently gifted a building in downtown Salina, which now serves as the organization’s home. “I’m just doing what’s been set before me, and this is what’s unfolded,” Rivers said. “It’s pretty incredible, but to me, it’s just totally a God thing.

“It is so fun to bless other people, it really is.” ◀

It Starts With Organizations Like **Salina Central High School...**

With grant support from the L.P. "Pat" Mullen Fund, the Salina Central High School robotics program is going beyond the classroom to change students' lives.

What would Rebekah Franklin's life be like if she hadn't joined the robotics team?

"Boring. Sad. Probably lonely," said the Salina Central High School junior. "I'd probably still be eating my lunch in the corner by the trash can. I would probably only still have two friends. And I would probably still be in my shell, like a lot."

When her brother convinced her to join the robotics team with him two years ago, Franklin said she was a totally different person who didn't like talking to people. "Before, I didn't really have a whole lot of friends, because I just didn't like talking to people," said Franklin. "But the team's pretty cool. I have made so many friends."

Formed in 2009, the Salina Central FIRST Robotics Team 3172 aims to provide a high-quality, hands-on educational opportunity for students interested in technology. Each year, FIRST Robotics nationally releases a game with a specific set of criteria. Teams across the country then have six weeks to design and build robots according to the challenge that has been presented. Throughout the season, students work with community mentors in the areas of engineering, marketing, business and human services to help them through the process.

When competitions begin, teams are randomly grouped into alliances who must work together to

Rebekah Franklin, Aryan Kevat, Abigail Henning and Drew Alstatt, Salina Central Robotics

...Who Apply for Grants to **Create Opportunities**

“Before, I didn’t really have a whole lot of friends...but the team’s pretty cool. I have made so many friends.” - Rebekah Franklin

master the game and earn points. “We’ve never met these people before, so we’re just trying to talk to them and get to know them as quick as possible,” said team member Drew Alstatt, who had so much fun his first year on the team that he convinced his two best friends to join.

Since 2011, the community foundation’s L.P. “Pat” Mullen Fund has granted over \$38,000 to the program, which provides students with many important skills, according to robotics coach Sheila Shaffer. “If we are going to really educate and set our kids up for the next world, robotics programming and the ability to talk and have conversations is essential,” Shaffer said. “I like seeing the kids grow from their freshman year when they are not really sure of themselves, to their senior year when they are confident in themselves.”

Franklin’s time in robotics has been no different. She’s now the FIRST Robotics Team 3172 club president and a mentor for the new Oakdale Elementary FIRST Lego Robotics Team, which has also received grant support through the Mullen Fund.

Franklin said she never imagined she would enjoy helping the elementary students as much as she did. “I didn’t really like working with kids before, but now I do. It just impacted me a lot,” she said. “It made me happy to see that I could influence little kids to do

better. It just made me so happy. I had that ‘proud mom’ moment, you know?”

Franklin isn’t the only team member who has been impacted by her time in the robotics room. Teammate Abigail Henning, who does marketing for the group, said robotics has taught her more about community outreach, helped her stay organized and given her something fun to do. “I joined robotics because a bunch of my friends were in here and it looked like a good opportunity to try something new,” she said. “Otherwise, I wouldn’t be as social as I am and I wouldn’t have much to do.”

Aryan Kevat, who helps program robots for the team, said he’s learned to communicate better with his teammates. He is considering a future in a coding and programming field. “I’ve learned to work with the team,” he said. “If I were at a job and they were working on something, I would have to plan along with them. I can’t program something until it’s built all the way.”

Time spent with friends on early morning drives to competitions is the best, said Alstatt. “We get more time to bond and talk about robotics stuff,” he said. “We’re just trying to get as many friends of ours to join, because we know it’s fun.” ◀

It Starts With Partners Like the Dane G. Hansen Foundation...

The Dane G. Hansen Foundation partners with the community foundation to help people like Kelly Mobray find and fund creative solutions for community needs in Northwest Kansas.

Kelly Mobray is passionate about helping people land good jobs.

As the director of adult education at Salina Adult Education Center, Mobray is responsible for preparing her students with skills needed to succeed in the workforce. When "employment gaps and unskilled labor" were identified as community weaknesses during the community foundation's first Saline County

Strategic Doing meeting in 2017, Mobray took it upon herself to become part of the solution. Strategic Doing, an initiative of the Dane G. Hansen Foundation, is a process designed to help identify simple solutions to complex issues.

"I was on a personal mission to find out why we were a 'weakness'

and figure out how to improve services," Mobray said. She volunteered to join the employment pathways working group, which included representatives from K-State Research and Extension, Consumer Credit Counseling, Catholic Charities, Smoky Hill Education Service Center and the Salina Public Library. In the beginning, the group was told to dream big about potential solutions, which was challenging for Mobray.

"When we started coming to the table, our big vision was to get money to hire somebody to be a case manager to serve as an employment hub. It was all like a pie in the sky," she said. "I just thought, 'Why am I thinking about all this? Because we probably aren't going to have it.' I would love it and it would be amazing, but how are we going to make this happen?"

After more discussion, the group simplified their big idea into a solution that would still achieve the same impact—which is the ultimate goal of the Strategic Doing process.

"We started thinking about something relatively

Kelly Mobray

...Who Inspire Collaboration to Improve Communities

“We would have never gotten to this solution on our own.” - Kelly Mobray

low-cost and low-maintenance that ties into what we already do,” Mobray said. That “something” is a new Pathways to Employment website, which will serve as a community-wide resource for both employers and job-seekers of all ages and abilities. The goal is to provide a centralized tool to help people increase their workforce skills.

“We looked at what things people need to find and keep a job, as well as what employers need. Where can people go? Who provides those services?” said Mobray. “We wanted to cover all sorts of different topics people might need.”

Some of those topics include short-term or specialized training, high school credentials, English language support, interview coaching and resume preparation. The site also has information for veterans, people with disabilities and working parents.

“We looked at age, disabilities, education, and then got into employment barriers like childcare, mental health, substance abuse, and some of those core pieces,” Mobray said. “The goal is for this to be in the hands of anybody and everybody who is either posting jobs, referring to jobs or looking for jobs, because there are so many people who don’t know where to look for support.”

To help implement their solution, the group received a grant from the community foundation’s Dane G.

Hansen Community Grant Fund, which will cover costs of publishing and marketing the new website. Mobray said the Strategic Doing process is to thank for the project’s success.

“Now, I can honestly say I see the method for the madness. We would have never gotten to this solution on our own,” she said. “Who would have walked into a room and said, ‘let’s sit down and think about all this?’ We never would have.”

For Mobray, it is all about the people who will benefit from this new resource.

“Even though we have a very low unemployment rate, there are still a lot of people who need work or who need better work,” she said. “Without employment opportunities, people will continue to struggle.”

It Starts with People Like **The Buchanan Family...**

The children of Buckshot and Christine Buchanan started a fund at the community foundation to honor their parents and give back to the community they loved.

It was Christmas time in the 1960s. A young couple loaded up their family of five small children and went to buy groceries. Their son Bruce Buchanan recalls what happened next, which perfectly illustrates the way his parents, Tom "Buckshot" and Christine Buchanan, lived their lives.

"We'd put the groceries into paper bags and leave them on the doorsteps of people who Mom and Dad knew didn't have anything," he said. "They never told

**Tom "Buckshot" and
Christine Buchanan**

anybody who it was from. That's the kind of legacy we're all trying to live up to."

In everything they did, the Buchanans left their mark.

Both Buckshot and Christine came from humble beginnings, growing up on farms

in rural Kansas. They both earned degrees from Sterling College, where they met, then married in 1951. Over the next four years, the couple welcomed four of their five children. Their youngest daughter came along in 1963.

The Buchanans raised their family in Washington, Kansas, after purchasing the Washington County News in 1959. "Mom and Dad were very involved in the community and loved it there," said Bruce.

Buckshot and Christine gave time to their church, Chamber of Commerce and Rotary Club, among other organizations. After only a couple years in Washington, Buckshot and other younger men in the community decided the city government needed fresh faces. Buckshot was elected mayor, a position he held for four years. "Part of the legacy they left for us was the need to be involved and continue learning," said Bruce. "That's what we always admired about them."

That same spirit carried over into the Buchanan's

...Who Have a Passion for
Keeping Hometowns Alive

“Mom and Dad were very involved in the community and loved it there.”

- Bruce Buchanan

journalism careers. Over the years, Buckshot served as president of the Kansas Press Association, Christine was president of the Kansas Press Women, and they each received countless professional awards. The Buchanans operated the Washington newspaper until 1981, when Buckshot retired. Christine continued to work as an extension publications editor for Kansas State University and taught high school English and journalism classes until 1995. “They were both great writers and had a wonderful sense of humor,” said Bruce.

Bruce said his father was nicknamed Buckshot years ago, which he liked, so it stuck. The name carried over into his weekly outdoors column, “Old Buckshot,” which he continued to write until the week of his death in 2003. “Dad loved to fish and always talked about being able to leave the office and have his bait in the water 10 minutes later.”

When Christine died in 2013, her children agreed that setting up a fund at the Washington County Community Foundation, an affiliate of the Greater Salina Community Foundation, was the perfect way to honor their parents. With the help of community members and family friends, the Buchanan children established the Buckshot and Christine Buchanan Fund, which supports projects and programs in Washington County. “We all grew up

in Washington and have very fond memories of the community and what it did for us,” said Bruce. “We try to do things in different communities within the county, because every one of them was important to our folks.”

The fund allows the Buchanan children to give their parents the recognition they deserved throughout their lives. “They were very modest about their accomplishments,” he said. “They were incredibly hardworking, dedicated and caring. They were just terrific people.” ◀

Learn more about our affiliate program on page 27.

It Starts With People Like **Dr. Charles Livingston...**

With a gift from his estate, Dr. Charles Livingston established a permanent fund that will continue to support causes he was passionate about throughout his lifetime.

In all aspects of life, Dr. Charles Livingston wanted only the best. Dr. Livingston moved to Salina in 1965, after accepting a job at the Salina Clinic. He loved to learn and was deeply committed to his work as a general surgeon. Longtime nurse Emma Doherty, who worked closely with Dr. Livingston, said he was the best pacemaker surgeon in the area. Dr. Livingston expected excellence, taking time to teach his staff how to provide the best care for his patients.

"He was definitely a mentor to all of his employees. I probably admired him most for his desire to teach us and to make sure we knew how to care for patients so they could get better faster," Doherty said. "He cared about patients and their families. He was very, very caring, before surgery, during surgery and after surgery."

Beyond work, Dr. Livingston was an eccentric man of diverse interests. He loved

traveling, art and his church. His love of travel carried him overseas as a volunteer surgeon in Vietnam, Somalia and Pakistan. He enjoyed living in his downtown loft, riding around town on his bike and growing his personal art collection. Committed to making his community a better place, Dr. Livingston became a founding donor of the Greater Salina Community Foundation in 1999.

A cinema enthusiast, Dr. Livingston spent much of his free time at the Salina Art Center. As a board member, he was passionately involved in the development of the Art Center Warehouse. Dr. Livingston also enjoyed interacting with artists during opening receptions. Staff member Heather Greene said Dr. Livingston loved to get into playful sparring matches with those around him, but deep down he was just a "teddy bear."

"I remember one time, we had an event downtown and he bought a big piece of pottery. On his way home, I saw him just dancing down the street holding his pot," Greene said. "He was just so happy to have that piece of pottery."

Dr. Charles Livingston

...Who Give Through Their Will to
Leave a Lasting Legacy

Everybody Has a Gift

Through your will, you can leave a gift that impacts our community far beyond your lifetime.

Every day, people just like you leave incredibly meaningful marks on our world through these types of gifts. The process is simple and the impact of your generosity will live on for generations to come.

Dr. Livingston passed away on March 16, 2018. Through his will, he chose to leave 5% of his estate to establish a permanent fund at the Greater Salina Community Foundation. Reflecting his wide-ranging interests during his life, Dr. Livingston's fund will benefit 12 charities, including:

- ▶ Birger Sandzén Memorial Gallery
- ▶ Fellow Man International Foundation
- ▶ Greater Salina Community Foundation
- ▶ Habitat for Humanity
- ▶ Heifer International
- ▶ Martin Luther King, Jr. Child Development Center
- ▶ Raymer Society
- ▶ Salina Area United Way
- ▶ Salina Art Center
- ▶ Salina Regional Health Foundation Nursing Scholarships
- ▶ Unitarian Universalist Fellowship of Salina
- ▶ University of Kansas School of Medicine – Salina

"I think he wants to be remembered for giving to improve other people's lives and wanting to make a difference," said Doherty. "He was very giving." ◀

Learn more about Funds for the Future on page 33.

Your professional advisor

will help you document your charitable wishes in your will.

The community foundation

will take special care to honor your wishes and protect your gift's value.

Your favorite organizations

will receive annual support from your gift, **forever**.

To learn more about leaving a gift in your will to support causes you're passionate about, contact your professional advisor or call the community foundation at 785-823-1800.

It Started With People Like **Our Founding Donors...**

Individuals & Families

John W. & Sherilyn Adams
William & Jane Alsop
Donald B. & Evelyn L. Amend
Dana & Sue Anderson
Mike Berkley
Robert B. & Lila A. Berkley
Pat & Linda Bolen & Family
Janis Broman
Kim E. & Conee L. Brown
N.B. Butcher/Michael N. Rodenbeek
W.F. & Ruth M. Cathcart-Rake
Lewis C. & Helen A. Crawford
Donald H. & Opal A. Dieckhoff
John & Deborah Divine
Henry & Betty Dreher Family
Keith & Liz Duckers
Thomas D. & Lou Ann Dunn
Clay D. & Judith D. Edmands
Linda L. Ellison
Paul D. Ellison
Tex E. & Elizabeth E. Fury
Helen L. Graves
William H. & Helen M. Graves
Arlo R., Louise, & Mark A. Gruenthal
Lee & Louise Haworth
Joseph O. & Pamela J. Hodges
Ray E. House
Harry H. & Sara W. Huber
Gerald L. & Barbara A. Hunter
Joan Jerkovich
Harry J. & Ann Lee Jett
Paul E. & Carol A. Junk
William P. & Patricia L. Knox
Alan L. & Martha Kruckemeyer
Linda M. Lawrence
Charles E. Livingston
Jerry R. & Carolyn J. Lundgrin
Frieda J. Mai

Evelyn M. Maxwell
Rex R. & Jean McArthur
Larry W. & Claire McCoach
Berniece McCullick
Bill S. & Peggy Medina
Robert F. Miller/Miller, Inc.
Robert H. & Linda M. Miller
Gretchen Morgenstern
William J. Myers
Joseph E. & Mildred T. Pankaskie
Tom & Nancy Pestinger
John E. & Joy D. Peterson
Ben A. Sellers Family
Mrs. Ralph E. Reitz
Raymond W. & Virginia M. Richardson
James E. & Nancy A. Roderick
Rex S. & Carol L. Romeiser
Ramon W. & Glenda L. Schmidt
James R. & Elizabeth Scholten
Al & Doris Schwan
Jeanne & Steven Sebree
Milo G. & Carol Ann Sloo
Boyd E. & Heather M. Smith
David E. & Linda L. Smith
Elizabeth & Harry W. Steele Family
Charles E. Stevens, Jr.
Milton I. Stiefel
Brad R. Stuewe & Paula A. Fried
Larry & Millie Triplett
William R. & Ella L. Umphrey
Tom & Jan Wilson
John P. & Donna J. Young
Lee E. & Christine Young

Business Entities

Advantage Trust Company
Bank of America
Bennington State Bank

Bethany College
Bethany Home Association
Brown & Brown, Inc.
City of Salina
Clark, Mize, & Linville, Chartered
Clubine & Rettele, Chartered
Exline, Inc.
Farm & Family Insurance Associates, Inc.
Green Lantern, Inc.
Hampton & Royce, LC
Kennedy & Coe, LLC
The Landes Companies, Inc.
McShares, Inc.
St. John's Military School
Salina Area Chamber of Commerce
Stevens Contractors, Inc.
Sunflower Bank, N.A.
UMB-National Bank of America
Waddell & Reed, Inc.
Wells Fargo Advisors
Wilson & Company, Engineers & Architects

Foundations

ADM Foundation
Q.A. Applequist Family Foundation
Earl Bane Foundation
Hale Family Foundation
A. John & Barbara A. Hauptli Foundation
Verla Nesbitt Joscelyn Foundation
The Logan Foundation
Don C. & Florence M. McCune Foundation
The Morrison Foundation
Salina Regional Health Foundation
Darwin L. & Delma Sampson Foundation
Smoot Charitable Foundation
John K. Vanier Family Foundation
Walker Family Foundation
YMCA Foundation

...who supported the community foundation
before it even existed.

2017-2018 Board of Directors

- ▶ Larry Fief, Chair
- ▶ Paula Fried, Chair-Elect
- ▶ Brandy Felzien,
Secretary/Treasurer
- ▶ Ruth Cathcart-Rake,
Grants & Scholarships Committee Chair
- ▶ Bobby Richardson,
Finance Committee Chair
- ▶ Gail Boyer
- ▶ Brandon Cheeks
- ▶ Bryan Herwig
- ▶ Maggie Hemmer
- ▶ Lee Legleiter
- ▶ Pete Peterson
- ▶ John Quinley
- ▶ Martha Rhea
- ▶ Guy Walker
- ▶ Barb Young
- ▶ Loren Young

Board Alumni

- Jim Allen
- Jane Alsop
- Mark Berkley
- Jennifer Bonilla-Baker
- Larry Britegam
- Kim Brown
- Pete Brungardt
- Connie Burket
- Stephanie Klingzell Carlin
- Mollie Carter
- John Chalmers
- Tom Dill
- John Divine
- Linda Ellison
- Olaf Frandsen
- Roberto Garcia
- Randy Graham
- Helen L. Graves
- Kristin Gunn
- Amanda Gutierrez
- Gary Hunter
- Jeff Ingles
- Dave Jacobs
- Melinda Jett
- Barbara Knight
- Cortene Lange
- Margaret Logan
- Ellen Lueger
- Rex Matlack
- Brenda McDaniel
- Dan Mendicina
- Ken Miller
- Mark Miller
- John Mize
- Reuben Montoy
- Dusty Moshier
- Ray Perez
- Lisa Peters
- Carolyn Peterson
- Sid Reitz
- Susy Reitz
- Marcy Roth
- Steve Ryan
- Rafael Sanoguel
- Ramon Schmidt
- Betsy Scholten
- Don Schroeder
- Brenda Smith
- Heather Smith
- Sydney Soderberg
- Mark Speer
- Connie Stevens
- Glenn Stroer
- Shelli Swanson
- Galen Swenson
- Melanie Terrill
- Paula Tomlins
- Jim Trower
- Donna Vanier
- Chris Venicx
- Frieda Mai Weis
- Margaret Yarnevich
- Susan Young

Sustainers

Sustainers donate a minimum of \$12,500 over five years. \$10,000 goes to the foundation's admin fund and \$2,500 to a fund of the donor's choice.

- Mark & Jane Berkley Family
- Randal & Lisa Graham
- Francis & Mabel Haneberg
- William J. & Ada Mae Harbin
- L.P. ("Pat") Mullen Family
- Peter L. & Rita Peterson
- Donna Sinnett

2017-2018 Education Partners

These generous partners support our efforts to provide philanthropy education for donors, professional advisors and nonprofit professionals.

- Advantage Trust Company
- The Bank of Tescott
- The Bennington State Bank–
Trust and Wealth Management
- Capitol Federal Foundation
- Clark, Mize & Linville, Chartered
- Clubine and Rettele, Chartered
- First Bank Kansas
- Hampton & Royce, L.C.
- Kennedy Berkley Yarnevich
& Williamson, Chartered
- K-Coe Isom LLP
- Darris K. Larson,
Wells Fargo Advisors, LLC
- Rose Hill Bank
- Wedel Financial Group of
Wells Fargo Advisors, LLC

It Grows Thanks to People Who Share Their Gifts...

Large or small, every donation helps the foundation make an impact in the community.

This list includes gifts made between July 1, 2017, and June 30, 2018. If you believe there is an error, or we need to make a correction, please contact the foundation.

2017-2018 Donors

Accessible Home Care, LLC
Accounts Receivable Services
Christopher & Amy Adams
David & Susan Adams
Duane & Lyndel Adams
John & Sherilyn Adams
Stacy Adams
Stanley & Connie Adams
Advantage Trust Company
Aero-Mod, Inc.
Joseph & Mona Akin
Joni Alberts-Plumer
Jan Albrecht
Arlyss Alexander
Jim & Adrienne Allen
Melanie & Guy Allen
Pam Allen
Tracy & Richard Allen
Craig & Nancy Allison
Bill & Jane Alsop
Jerry & Montine Alstrom
American State Bank & Trust Company
Amerigroup Kansas
Mary Andersen
Anderson Family Foundation
Brad & Jane Anderson
Eva Anderson
Andi Andres
Roberta Andrew
Shirley Andrews
Eddy & Shirley Andrla
William & Marcia Annan
Anonymous
Linda Applebee
George & Mignon Applegate
Gustaf & Hannah Applequist
Roy & Donice Applequist
Apples Acres
Armstrong Farms
Mary Lee Arnold
Gene & Shelly Arnold
Arrow Printing Company, Inc.
Karyn Ashburn
Ashby House, Ltd.
David & Anne Atherton
Audiology Consultants
Almita Augustine
Mark & Becky Augustine
Patricia Ault-Duell

Ward & Ilene Aurand
Jayne Aylward
B & K Bonding
Arthur & Kristen Baker
Jane & Keith Balthazor
Maralene Balthazor
Bamford Fire Sprinkler Co., Inc.
Earl Bane Foundation
The Bank of Tescott
Bank VI
Aldean Banker
Myrna Barnes
Kathleen Barrett-Jones
Pamela Sue Barrientos & Jamie Dawn Cunningham
Marion Barrow & Keri Breeding
Baseline Creative
Greg & Susan Bauer
Judah Baughman
Donna Bauman
Margaret Beagley
Natalie Beagley
Janie Beall
Mike & Mary Nell Beatty
Pat & Stephanie Beatty
Jerrod Beaver & Bekki Ringle
Larry & Judy Beck
Teresa Beck
Megan Beckley
Roger & Peggy Beckley
Brian & Dawn Beckman
Donald Behnke
Barbara Bell
Charley Bell
Belmont Boulevard Christian Church
Jerry & Jane Belt
Bennett Buick GMC
Keith & Virginia Bennett
Mindy Bennett
Ralph & Carolyn Bennett
The Bennington State Bank
Marilyn Benyshek
Nick & Lori Berezovsky
Bergkamp Incorporated
Melvin & Marjorie Bergkamp
Jim & Kay Berglund
Jeffrey Bergman
Tasha Bergman
Mike Berkley Family Foundation
Hal & Eleanor Berkley
Mark & Jane Berkley

Mary Berkley
Mike & Debbie Berkley
Laurita Berland
Marty & Cindy Berns
Beta Sigma Phi City Council
Doug & Rhonda Bethe
Louis & Katherine Bigler
Liisa Binding
Jon & Kim Birky
Daryl & Emma Bixby
BJ Koetting, LLC
Karen Black
Blake & Amy Blackim
Tess Blackwell
Danny Blaha
Roberta Blair
Keith & Lori Blake
Kristin Blake
Blue Beacon International
Blue Skye Brewery & Eats, LLC
Thomas & Kerri Blythe
Wendell & Teresa Bohm
Kevin & Susan Bomhoff
Erik & Karen Bonar
Santos & Marlene Bonilla
Toni & Donald Born
Sonya Bott
Tim & Pamela Bower
Philip Bowman
Boy Scouts of America, Coronado Area Council
Edward & Carolyn Boyce
Brian & Cheri Boyer
Darin & Gail Boyer
Hank Boyer
Dorothy & Everett Boyle
Jennifer Bradford-Vernon
Janet Brake
Alondra Bran
Carol Brandert
D. Gene & Jan Brax
Beth Breault
Mick & Jane Breault
Patrick & Patricia Breeding
Kristin & Matthew Brenzikofer
Donald & Camilla Bridal
Theresa & Mike Brierton
Steven & Sandi Brinn
RayeAnn Brisso
Larry Britgam
Darren & Brigid Brooks

Brown & Vogel, Chtd.
 Chris & Chrissy Brown
 Dick & Joyce Brown
 Eric & Danielle Brown
 Ernest & Janeen Brown
 Gary & Kathleen Brown
 Kim & Conee Brown
 Kristie Brown
 Robert & Phylis Brown
 Sally Brown
 Steve Brown
 Gerald & Sharilyn Brull
 Nick & Melissa Brumbaugh
 Pete & Rosie Brungardt
 Daniel & Tina Bruning
 Leroy & Glennys Bruning
 Loreen Buccigrossi
 Shannon & Jo Buchanan
 Shelley Budke
 John & Margaret Budke
 Kent & Marcy Buer
 Karen Buhler
 Terry Burger
 Val & Doti Burgess
 Stephen Burke
 Kathleen Burkle
 Everett Burns
 Jana Burnside
 Nita Butler
 Patricia Butler
 Dan & Debra Byarlay
 Faith Bybee
 Barton & Kathleen Bycroft
 Brad & Jeanne Byquist
 Carlos & Julianna Caguaiat
 John Cahill
 Brent & Darci Cain
 Jay & Tina Caldwell
 Eric Cale
 Cheryl Campbell
 Matthew & Jennifer Cantrell
 Capitol Federal Foundation
 Suzie Carazo
 Deb Cardinal
 George & Pat Cardinal
 Mike & Stephanie Carlin
 Edwin & Jodi Carlson
 Mary Ann Carlson
 Robert & Karen Carlson
 James & Diane Carrigan
 Sarah Carroll
 Carroll's Hallmark Building
 Mollie Carter
 Thomas & Mary Casey
 Steven Cassel
 Judi Casstevens
 Michael & Carol Cast
 Bill & Ruth Cathcart-Rake
 Catholic Daughters of America Court Salina
 No. 1972
 CDO 4-H Council
 Central National Bank
 Michael Chambers & Jim Loder
 Nancy Chandler
 Hud & Dawna Chapin
 Tim & Mona Chapman
 Mark & Kathy Chaput
 Mary Charlson
 Aaron & Christina Chavez
 Brandon & Ralita Cheeks
 Willard & Mary Chegwidden
 Child Advocacy & Parenting Services, Inc.
 Child Care Aware of Kansas
 China Cat Sunflower, LLC
 Christ The King Lutheran Church LWML
 Forrest Chumley & Barbara Valent
 City of Salina
 Citywide Self Storage
 CKD #3 4-H Council

Constance Clark
 Clark, Mize & Linville, Chtd.
 William Clark
 Steven & Cynthia Cleveland
 Cynthia Cline
 Cloud Ceramics
 Ruffie Co
 Matt & Tricia Cobb
 Paul & Marsha Cobb
 Mark & Angie Coble
 Cockrell Eyecare Center, Inc
 Jim & Julie Colahan
 Dale & Beverly Cole
 Kenneth & Jaynell Cole
 Phil Coleman
 Dale & Cheryl Collins
 Community Health Organization Committee
 Nick & Cindy Compagnone
 Consumer Credit Counseling Service, Inc.
 Bill & Cheryl Cooke
 Kevin & Stephanie Cool
 Chandra Cooper
 Shawn & Shan Copeland
 Shauna Coppock
 Kevin & Leslie Corbett
 Corkie's Diner
 Marvin Cossaart
 Andrew & Karen Couch
 Curtis & Brenda Counts
 Daniel Craig
 Jim & Becky Cram
 Bill Crawford
 Kaye Crawford
 Credit Union of America
 Crestwood, Inc.
 Jim & Melinda Cross
 Barth & Kathleen Crouch
 Debra Crowl
 Crown Distributors, LLC
 Jimmy & Darla Crowther
 Chuck Culley
 Kenneth & Diane Cummings
 Larry Curran
 Nikki Currie
 Brad & Christina Daily
 Heike Daily
 John & Mireille Damicone
 Celia Daniels
 Amy Dauer
 Norman & Donna Dauer
 Larry & Sandra Daugherty
 Lloyd & Anne Davidson
 Todd & Mindi Davidson
 Chris & Shirley Davis
 Greg & Angie Davis
 Gregory & Sharon Davis
 Pamela Davis
 Ronald & Barbara Davis
 Donald & Carol Dawson
 Larry & Shirley Day
 Marla Day
 DCHS Class of 1959
 Don Deatherage
 Howard Debauche
 Wayne & Peggy DeBey
 Lindsey Decker
 Max & Karma DeForest
 Bud Deghand
 Tom DeLaney
 David & Shawn Delker
 Rodney Denholm
 Larry & Margo Denning
 Jeff & Sherry Denton
 Kathleen Depperschmidt, M.S., CCC-SLP
 Mike & Tammie Deree
 Joel & Juliene Derouchey
 David & Cheri Diederich
 Gene & Kim Diederich

What to Give

There are many ways you can make a permanent gift back to the community. Contact us to learn more about how easy it is to make a non-cash gift!

Cash, Check & Credit Card

Retirement Accounts

Life Insurance

Stocks, Bonds, Mutual Funds

Grain, Livestock & Property

Grow Your Gift

Your gift to the community foundation will grow over time, just like a tree! Whether you plant a seed by starting a new fund or help a fund grow by giving to an existing fund, every gift to the community foundation helps provide "fruit" for the community through grants and scholarships.

Today...

You decide to make a permanent gift of \$10,000.

After 15 Years...

Your gift has grown to \$15,000 and has given \$10,000 to charity.

After 25 Years...

Your gift has grown to \$18,600 and has given \$19,000 to charity.

After 50 Years...

Your gift has grown to \$51,000 and has given \$35,000 to charity.

Harlan Dietz
Tom & Carla Dill
CMSgt Sal & Nancy Dimatteo
Mark Dinkel
John & Debbie Divine
Dale & Pam Dodd
Catherine Dodge
Amy Jane Dodson
Lisa Dodson
Bob & Michelle Dolan
Glen & Theresa Dolezal Jr
Galen & Arlene Doll
Russell & Pamela Douglas
Ryan & Sheila Douglas
Michael & Karen Dove
Janelle Downs
Craig & Mary Ann Dreiling
Steven & Anne Dreiling
Drs. Driver & Clark, P.A.
Liz Duckers
Edward Dumas
Barry & Diana Dundas
Clive & Judy Dunn
Tom & Lou Ann Dunn
Marc & Lara Duran
Dirk & Naomi Durant
DVACK
DWG Architects PLLC
Dolores Earnest
Donald & Lisa Eastep
Natalyn Eastep
Jeff Easter & Monica Bachamp
Brandon & Heather Ebert
Ken & Karen Ebert
Jessica & Zach Eckels
Martin & Sue Eddy
Cassandra Edgerton
Derek Edgerton
Gary & Debby Edgerton
Amanda Ediger
Steven Ediger
Warren & Leadell Ediger
Edwards County Economic Development
CDRR Project
Jay & Elaine Edwards
Sarah Edwards
Shonell Edwards
Dexter Eggers & Ann Zimmerman
Jeff & Jeanene Ehrlich
Carolyn Eland
Misty Serene
Ronald & Judith Elliott
Kenton & Joyce Ellis
Kyle & Camille Elmore
Sylvester Engel
Bryan & Kimberly Engelman
Larry & Laurel Erickson
Estate of Connie M. Achterberg
Gayle & Murriel Evans
Tom & Pam Evans
Merl & Coleen Everhart
Bob & Mary Exline
Doug Exline
Exline, Inc.
Jean Exline
Jerry & Carol Exline
Linn Exline
Rob & Kelli Exline
Express Employment Professionals
Eyecare Associates of Salina, LLC
Kenneth & Lillian Faerber
William & Lori Faerber
Walter & Lola Fair
Fernando Fajardo
Milton & Cynthia Falk
David & Carol Fanshier
Scott Farber
Shirley Farber
Farmers State Bank
John & Laureen Farrell
Brent & Brandy Felzien
Jerry & Ellie Feuerborn
Larry & Sheila Fief
Fierce Athletics and Training, LLC
Filson Mfg. Co., Inc.
Kelly & Kimberly Fink
First Bank Kansas
First Presbyterian Church
Craig & Natalie Fischer
Thomas & Sandra Fischer
Fishing Lights Etc LLC
James & Verna Fitzsimmons
Carmen Flax
Shirley Flick
Shelly Flores
Bill & Cindy Foley
Josh & Beth Foley
Steven & Johnetta Forbes
Robert Forde
Perry & Dena Foutch
David & Alice Fox
Dan & Dana Frederking
Dave & Linda Freeland
Owen R. Freiburger
Sherron French
Charles & Diane Frickey
Friends of the River Foundation
Frisbie Investments
Rick & Angie Frisbie
Betty Frogley
Fuller Industries, LLC
Angela Fuller
Heather Fuller
G & L Tire and Automotive Inc
Kelsie Gack
Lindsey Gack
Michael & Barbara Gack
Anthony Gagnon
Paul & Dusti Gallagher
James Galligan
Naomi Gamer
Chris & Julie Gardiner
Guy & Jackie Gardner
William & Laurel Garlow
Ryan & Amanda Garren
Robert & Elizabeth Garrison
Joanne Gartner
Deanna Gary
Dee & Ann Gasper
Dennis & Becky Gassman
Richard & Karen Gates
Larry & Sue Geiger
Geocore Inc.
Somnath & Shohini Ghosh
Kynan & Megan Gibson
Richard & Rosemary Gibson
Mary Gifford
Jeff & Lynn Gillam
Maggie Gillam
Ashley Gilpin
Rodd & Jolene Glavin
Terry & Melissa Goetz
Chris & Becky Good
Greg & Barb Goode
Gregory Gooden
Peggy Goodwin
Janice Gordon
Doug & Lisa Gormley
Karen & Dave Gorrell
Gordon & Joyce Gorton
Jack Gosar
Chris & Mandi Graber
Doug & Elizabeth Graham
G. Grimsley & Carol Graham
Jerry & Terri Graham
Randy & Lisa Graham
Steven & Cheri Graham

Grain Belt Supply Co. Inc.
Gabe Grant
Steve & Claire Grant
Helen L. Graves
Great Clips
Great Plains Association of Realtors, Inc.
Great Plains Manufacturing, Inc.
Greater Manhattan Community Foundation
Don & Heather Greene
April Gregory
Amanda Gress
Scott & Michelle Griffin
Harry Grinstead & Carol Garrison
Gregory & Anna Groene
Dean & Betty Groves
Tracy & Jan Grubaugh
Arlo Gruenthal
Gudenkauf & Malone, Inc.
John & Kristin Gunn
Barb Gutsch & Nyla Romeiser
Floyd & Zella Gwin
Eric & Mollie Haberer
Glenna Hackerott
Megan Haden
Michael & Sara Haden
Terry & Ann Haden
Alan & Kathy Hale
Steven E. Hale
Ted Hale
Amy Hall
Lance & Katie Hall
Dana Hamant
Robert Hamilton
Bob & Janis Hamman
Jaquelynn Hammersmith
Mike & Martha Hammontree
Hampton & Royce, L.C.
Frank & Izzy Hampton
Kenny Hancock
Hank Haneberg
Robert & Margaret Hankins
Leon & Judy Hannebaum
Dane G. Hansen Foundation
Demaris Hansen
Janet Hanson
Gary & Wendy Hanus
Gary & DeVona Harding
Tony & Allison Harding
Eric & Melody Hardman
David & Pamela Hardy
James & Jo Hardy
Richard Harper
Darla Jo Harrel
Aaron Harries
Teri Harrington
Ronald & Lorraine Harris
Sydney Harris
Anita Hartley
Tricia Hartshorn
Randy & Lynda Hassler
Sharon Hauser
Marvina Havighorst
David & Susan Hawksworth
James & Amy Jo Hawley
Joe Hay
Hays Academy of Hair Design
HCB Management
Heartland Dermatology & Skin Cancer Center, PA
Charles & Lana Heaton
Dan & Margaret Hebert
Daniel Hellen
Jerome & Susan Hellmer
Jacob & Alisha Hemmer
Tom & Maggie Hemmer
Greg & Linda Henderson
Brenda Henry
James & Mary Hepner
Duane & Sandra Hernbloom

Taite & Kylie Herrington
Bryan & Katie Herwig
Phil Hett
Rosemarie & Earl Hicks
Hi-Co Motor Co, Inc.
Rose Hieger
Delores Hill
John & Linda Hinnenkamp
Beth Hinshaw
Loreli Hoard
James & Connie Hocking
Jacob & Jesselle Hodges
Boo & Melissa Hodges
Steve & Anne Hoekstra
Daryl & Kim Hoetting
Ross & Melva Hoffhines
Melinda Hoffman
Kathryn Hoffner
Ellen & Scott Hogeland
Steven Hohnbaum
Bill & Marilyn Holgerson
Nancy Holland
Jeffrey & Barbara Holm
Don & Nadine Holmes
Keith & Sue Holmes
Hannah Holt
Home Builders Care Fund
Debb Homman
Jim and Sally Hooper
Crystal Hornseth
Michele Horton
Kent & Barbara Houck
Loren & Erie Houlberg
Housing Authority of Salina
Larry & Beverly Hower
Mr. Raymond Howey
Donald & Janice Hrabik
Shannon Hsu
Shane Hudson
James & Deborah Hughes
Barbara Hunter
Bob Huseman
Walter & Mary Jo Husten
Hutchinson Community Foundation
Dirk & Fran Hutchinson
Brad & Cheryl Hutchison
Svetlana Hutfles
Independent Connection, Inc.
Robert & Ruth Ann Ingold
Innovatel, LLC
Scott Jagodzinske
James K. Coy Construction, Inc.
Douglas & Cindy Janssen
Jim & Kay Jarvis
Sarah Jaster
Bob & Priscilla Jenkins
Ken & June Jennison
Joan Jerkovich
Clark & Alisha Jester
Ann Jett
Jewell County
JKC Building Systems LLC
JKC Rentals LLC
Stephani Johns-Hines
Braeden & Dana Johnson
Gregory Johnson
Jim & Paula Johnsen
Kathleen Johnson
Kelsey Johnson
Scott & Linda Johnson
Steve & Valerie Johnson
Troy Johnston
Jones Gillam Renz
Anne Jones
Carolee Jones
John & Gig Jones
Robert Jones
Russell & Jacqueline Jones

Ann Jordan
Verla Nesbitt Joscelyn Foundation
Judith Joy
Julie Hess Design
John & Anne Jung
Mike & Katie Junk
Paul & Carol Junk
Charles & Kristine Jurgensmeier
Kyle & Rachel Jury
Robert & Denice Justus
Stefany Kaniper
Kansas Delta Master Chapter - Beta Sigma Phi
Kansas Periodontics & Dental Implants, L.L.C.
Mary Kanton
Craig & Lisa Karlin
KASA Companies, Inc.
Leon Kashkin
Mrs. Rosemary Kauffman
KC&G Business Appraisal Associates, Inc.
K-Coe Isom, LLP
George & Phyllis Kearns-Cramer
Kathy Keeling
Susan Kelly
Calvin & Cathy Kelsey
Casey & Stephanie Kendrick
Asa Kenison
Kennedy Berkley Yarnevich & Williamson, Chtd.
Gary & Catrina Kennedy
Heidi Kicker
John & Kelli Killam
Jeff & Jan King
Kelsey King
Kingdom Circle Ministries
Jerry & Pat Kinnaird
Glennace Kirn
Dick & Nancy Kismer
Katy Kitchen
Glenna Kleinkauf & Ann Bishop
Raymond & Joann Kline
Kenneth & Nancy Klostermeyer
Jerry & Vickie Knight
Jeff & Paula Knox
John & Cynthia Knutson
Bobby & Gena Koch
Devin & Tanya Koehn
Blanche Koetting
Gary & Sarah Kohake
Michael & Lucy Kollhoff
Alison Kossover
Helen Krajicek
Ralph & Dorilda Anne Kresin
Ken Krier
Adam Krug & Aubrey Streit Krug
Daniel & Linda Krug
David & Hope Krug
John & Donna Krug
Phil Krug
Hank & Hannah Kummer
Karen Kushkin
Nancy Kushkin
Stan & Sandy Labertew
Dorothy Lacey
Tonya Lain
Glendon Lakes
Eric & Deanna Lamer
Betty & James Lammle
Bradley & Sarah Lancaster
Land Title Services, Inc.
Jamin Landavazo
Mary Landes
Corlene Lange
Darris & Jennifer Larson
Luci & David Larson
Carolyn Lathan
Lavern Laubhan
Stanley & Leslie Lauer
Roy Lawrence
Mary Ann Lay

League of Women Voters of Sallina
Audrey Lee
Charles & Marina Lee
Robert & Janice Lee
Scott Lee
Lee & Sarah Legleiter
Shuting Lei & Shuangye Wu
Rob & Tina Leiker
Patricia Lertora
G. & Donna LeSage
Kristin L. Leshner
Lane & Penny Letourneau
Van & Mary Lett
Charles & Karen Levin
Kate Lindsay
Marjorie Lindstrom
John & Caroline Linehan
William & Nancy Lines
Aubrey & Nancy Linville
Kathi Linville
Christina Litwiller
Robert & Rachel Loersch
Jerome & Nancy Lonergan
Kyle & Susan Lorenc
Wayne Lowen & Brigid Jensen
Beth Lull
Dennis Lull
Hollace J. Lull
Luminous Neon, Inc.
Jeannine Lund
Jill Lundgrin
Larry & Katherine Lysell
Mahaska Bottling Company
Loren Mai
Diane & Adam Mangels
Lane Mangels
Leslie & Neal Mangels
Leslie Mangrum
Diane Mann
Paul & Barbara Ann Marak
John Marietta
Edward Marks
Trenton & Keri Marr, DVM
Dahx & Colleen Marrs
Leon & Joyce Marrs
Marshall Automotive Group
Michael & Mary Marshall
Aaron & Jessica Martin
Bob & Michelle Martin
Christopher & Chloe Martin
Dan & Jo Martin
Edith Martin
Gayle Martin
Mary Virginia Martin
Tom & Teresa Martin
Marvin's Farm Equipment Repair
Kyle Matchell & Christy Gondring
Rex & Lynda Mattlack
Mike & Sara Matteucci
Earl Matthews
Mike & Penny Mattson
Brad & Cynthia Mawhiney
Gordon & Evelyn Maxwell
Angela Mayes
Brent & Brandee Mayginnnes
Paul & Tammy McAfee
Michael & Tammy McClellan
Robert & Trudy McCobb
Brenda McCoy
Mary Ann McCoy
Melissa McCoy
Dick & Georganna McCrary
Brian & April McCullough
Don C. & Florence M. McCune Foundation
Carl & Mary McDaniel
Catherine McDonald
Gina McDonald
Kevin & Melisa McElwee

Mike & Pam McGraw
Pam McIntyre
Jerry & Rosa McKee
Weston & Sherry McKee
McKenna Law Office PA
Joe & Mary Lou McKenzie
Gayle & Jane McMillen
Kandis McNabb
McShares, Inc.
LaNay Meier
Rod Meier
Brent & Melanie Melander
Brian & Amy Mellies
John & Michelle Melvin
Troy & Sherri Melvin
Rafael & Renee Mendez
Dustin & Kristin Menzies
Douglas & Susan Mergen
Meridy's Restaurant & Lounge
Rose Marie Merrill
Cheryl Mersman
Dell & Becky Mettlen
Mark & Brenda Meuli
Craig & Pamela Meyer
Donald & Phyllis Meyer
Robert Meyer
Mid Kansas Title Co., Inc.
Mildred & Rolland Middlekauff Foundation
Midwest Bakery Company
Midwest Evaluation and Research, LLC
Eric & Ann Mikkelson
Elden V. Miller Family Charitable Trust
Diane Miller
Ken & Beth Miller
Mark Miller & Julie Sager Miller
Michael & Melissa Miller
Robert Miller
Bob & Linda Miller
Dave & Pat Mills
Millwood Realty, Inc.
Ann Miner
John & Karen Mize
The Mock's
Carol & Chris Moddelmog
Jean Modin
Money Automotive Center, Inc.
Sharon Montague
Susan Montague
Michael Montoya
Julie Moore
Cain & Leslie Moore
Mario Morales & Marisa Martinez
Joe Moreno & Dolli Winsky-Moreno
Tish Morriral
David & Sarah Morris
Terry & Diana Morris
The Morrison Foundaton Trust
David & Beth Morrison
Richard & Sara Morrison
The Mortgage Company
Sean & Suzy Morton
Dusty & Wendy Moshier
Theresa Motes
Pat Mourning
Mowery Clinic, L.L.C.
Trey & Kim Mowery
Millie Moye
Richard & Susan Mueller
Doug & Jean Mull
Miranda Muller
Charles & Judith Munoz
Martha Murchison
Mary Murphy
Roy & Vendis Murray
My Bike KS Inc.
Kevin & Nicoel Nasserri
Brad & Tamara Nelson
Charlotte Nelson

Stanley Nelson
Debbie Neubrand
Daran Neuschafer Agency, Inc.-American Family Insurance
Daran & Kendra Neuschafer
Pat & Barb Neustrom
New Gottland Lutheran Church-WELCA
Lisa Newman
Newport Design
Barbara Newsom Kulieke
Ramona Newsom
Nex-Tech
Tim & Jean Ney
Greg Nichols
Scott & Kristine Nicholson
Barbara Nickell
Fr. Kerry Ninemire
Karl & Stacy Nitz
Noon Network AMBUCS
Janice Norlin
Byron & Sandra Norris
Chris & Julie Norris
Gary & Julia Norris
William & Terri Norris
Bill North & Cori Sherman-North
Chuck & Rita Northup
Amy Norton
Frank & Jeanne Norton
Norton, Wasserman, Jones & Kelly, L.L.C.
Dennis & Martha Oakes
Doug & Marilyn Oakes
Frances & Steve Oare
John & Mary O'Brien
Marilyn O'Connor Hunt
Ann O'Connor
Dean Olson
Adam & Connie Ortega
Marjorie Osterhoudt
Janice Ostrom
John & Linda Ourada
Overland Property Group
Melanie Overton
Julie Owens
Joseph & Cheryl Pacey
Morgan Padgett
Greg Paglia
Brad & Sondra Palen
John & Sharon Palmquist
Diane Pancake
Larry & Lynn Pankratz
Allana Parker
Kelly & Debra Parks
Ann Parr
Cheri Parr
Shirley Patrick
David & Ann Payne
Linda Payne
Ryan & Sarah Payne
Adia Peck
Mary & Robert Peck
Noah Peck
Janet Peerman
Rodney & Tanya Penn
Abner & Kathryn Perney
Pestinger Heating & Air Conditioning, Inc.
Gary & Leesa Peterman
Shannon & Lisa Peters
John Petersen
Gene & Carolyn Peterson
David & DuAnn Peterson
Don & Pat Peterson
Erik Peterson
Kevin & Lynn Peterson
Nicole Peterson
Pete & Rita Peterson
David Petty
Eep & Jane Peuchen
Bradley & Briley Pfannenstiel
Jody & Jan Pfannenstiel

Verlin & Elaine Pfannenstiel
 Evelyn Phillips
 Paul & Glenda Phillips
 Mike Philson
 Rob & Barb Pickrell
 Edith Pierce
 Bill & Kathleen Pierson
 Peggy Piper
 Billy & Deloris Pittenger
 Bernard & Erika Place
 Marvena Plank
 Karen Plansky
 Dennis & Linda Pletcher
 Michael & Shelbi Pollaro
 Zan Popp
 Katherine Potter
 Dr. Dick & Carol Ann Powell
 Zach & Morgan Powell
 Tim & Shelly Power
 Adam & Amber Pracht
 Preceptor Delta Xi
 David & Mary Prendergast
 Theresa Prendergast
 Presbyterian Manors of Mid-America, Inc.
 John & Margaret Presley
 Scott & Vicki Price
 Robyn Prickett
 Wayne & Kim Pruitt
 Benjamin & Mollie Purcell
 Quality of Life Coalition
 Andrea Quill
 John & Mary Quintley
 Kevin & Brianna Quinley
 Kay Quinn
 Michael Ramage
 Selvan & Christina Raman
 Keith & Grace Ramsdell
 Terry & Sherri Ramsey
 Michael & Terri Rassette
 Dick & Joyce Ratcliff
 Cory & Cheryl Rathbun
 Kurt & Michelle Ratzlaff
 Jim Raubenstine
 Daniel & Penny Rauchholz
 Judith Ray
 Shannon Rayl
 Redeemer Lutheran Church
 Larry Reed
 Donald & Martene Regehr
 Chuck Regier
 Mark Regier
 Christopher M. Reilly
 Stephen & Raeleen Reinhardt
 Dick & Toni Renfro
 Steve Renich
 Charles & Sandi Renz
 Dean & Kara Revell
 Johnny & Linda Reyes
 Martha Rhea
 Brent & Laura Rhodenbaugh
 Chris & Tasha Rice
 Sylvia Rice
 Brian & Julie Richardson
 Kathy Richardson
 Tom & Susan Richardson
 Lacey Ridder
 Phillip & Dixie Riedel
 Frank & Brenda Riedl
 John & Alison Riekhof
 Archie & Alice Riggs
 Dennis & Monika Riordan
 Mark Ritter
 Steve & Debbie Rivers
 Riverside Stock Farm Inc
 RJA Dozer Service LLC
 Karen & Leroy Robben
 Kathleen Robbins
 Donna Roberts

Mark Roberts
 Bill & Kayla Roberts
 Jerry & Margaret Robertson
 Loren & Shirley Robertson
 Steve & Vicki Robinson
 Todd & Leah Robinson
 Megan Robl
 Rocking M Media, LLC
 Malcolm & Rozann Rodenberg
 Tyler & Rachel Roe
 Benny Rogers
 Mark & Dianne Rome
 Rex & Carol Romeiser
 Charles Romm
 Gayle Rose
 Joe & Carol Ross
 Michael Ross
 Betty Rossette
 Charlie & Marcy Roth
 Randy & Julie Rowe
 WenDee Rowe
 Jean Rowland
 RT Specialty
 Jim & Donna Ruble
 Walter & Sherrie Rujan
 Celia Ruiz
 Dixie Lee Ruland
 Steve & Kelly Rundell
 Chris & Abbey Rupe
 Sandy & Terry Rush
 Russell County Area Community
 Foundation
 Jon & Lisa Russell
 Mary Russell
 Ryan Mortuary, Inc.
 Marc & Martha Ryan
 Raymond Ryan
 John & Melinda Ryberg
 Barbara Sackrider
 Sacred Heart Jr.-Sr. High School
 Corey Sader
 Jeffrey & Angie Saenger
 Bob & Linda Salem
 Salina Area Retired School Personnel
 Salina Area United Way
 Salina Area Young Professionals
 Salina Art Center, Inc.
 Salina Arts & Humanities
 Salina Blueprint & Micrographics
 Systems, Inc.
 Salina Charities League Inc.
 Salina Country Club
 Salina Downtown Lions Club
 Salina Emergency Aid-Food Bank
 Salina Family YMCA
 Salina Optimist Club No. 37195
 Salina Police Department Excellence
 Fund
 Salina Regional Health Foundation
 Salina Rescue Mission
 Salina Scale Inc.
 Salina Supply Company
 Salina Surgical Hospital
 Salina Symphony
 Saline County
 Allen & Kathy Salzman
 Kaleigh Salzman
 Hayley Samford
 Carmen San Martin
 David & Bonnie Sanderson
 Arnold & Jan Sandquist
 Sankey Auto Center, Inc.
 Madge Saville
 Mark Saville
 Mike Scanlon
 Patricia Schaben
 Mark & Stephanie Scheck
 William Schick
 Debra Schmid

Our Affiliates

The Greater Salina Community Foundation's 14 affiliate foundations serve a 16-county region in north-central Kansas. Thanks to their leadership, residents of rural communities have the opportunity to create permanent funds and make grants to charitable community projects.

- Catholic Community Foundation of the Diocese of Salina
- Community Foundation for Cloud County
- Heartland Community Foundation
- Jewell County Community Foundation
- Osborne County Community Foundation
- Ottawa County Community Foundation
- Post Rock Community Foundation
- Republic County Community Foundation
- Russell County Area Community Foundation
- Smith County Community Foundation
- Smoky Hills Charitable Foundation
- Smoky Valley Community Foundation
- Solomon Valley Community Foundation
- Washington County Community Foundation

Affiliates By the Numbers, as of June 30, 2018:

 \$52,177,371 Total Affiliate Assets

 \$4,994,408 Total Affiliate Grants Awarded

 1,015 Number of Affiliate Grants Administered by GSCF

Donald & Carol Schmidt
George & Kristin Schmidt
James Schmidtberger
Betsy Scholten
Dave & Sharon Schrag
Jeremy & Amy Schreiner
Don Schroeder
Nada Schroeder
Frank & Linda Schulte
Donald & Joyce Schumacher
Jane Schwartz
Brian & Lexy Schwarz
Donald & Kathleen Schwegmann
Steve & Jewelda Scofield
Scott Leming Insurance Company
Calvin & Stephane Scott
Janice Scott
Karen Scott
Jenni Seitz
Claudia Sergoviano
Gail Serrell
Charlotte Shaffer
Doris Shane
Shawnee County Clerk
Shawnee Heights USD 450
William Shea
Jack Sheahon & Anita Huntley
Ben Shearer
Jeff Sheets
Kay Sherman
Brad & Cassie Shields
Mike & Kris Short
Larry Showalter
Showcase Jewelers
Richard Sieker
Signify
Pauline Simmelink
David Simmons & Carol Augustine
Don & Jennifer Simoneau
Lawrence & Della Simoneau
Donald Singer
Laurie Slater
James & Linda Slattery
Mike & Carol Ann Sloo
Larry Small
Smith County Insurance Services, Inc.
Boyd & Heather Smith
Brenda Smith
Charles & Diana Smith
Christi Smith
David E. & Linda L. Smith
Harry & Pam Smith
Joy Smith
Keith & Debbie Smith
Benjamin & Kimberly Smith
Linda K. Smith
Todd & Jalue Smith
Smoky Hill, LLC.
Pete & Tracie Smucker
Rex & Cindy Snavely
J. D. & Carol Snedden
Keith & Gloria Snow
Morrie & Sydney Soderberg
Mike Soetaert & Melanie Terrill
Solomon State Bank
John Mark & Lynette Solomon
Sinuo Song
Frank & Maria Sorrentino
Herb & Shanna Soukup
Shanna Sowers
Danny & Janet Sparks
Mark Speaker
Michael & Janice Speers
Faye Spencer
Jason & Kimberly Spencer
Eric & Rhonda Sperber
Les Sperling & Jerry Lovett-Sperling
Michael & Vickie Spicer

Edward & Cynthia Splichal
Jerry & Marilyn Spohn
Blaine Spurney & Cara Walker-Spurney
Larry & Janet St. Clair
St. Francis Community Services
Ricky & Cindy St. John
St. John's Missionary Baptist Church
St. Jude's Episcopal Church
Mary Ann Staab
Dan & Jenny Stack
Geniese Stanford
Marshall & Janice Stanton
Alysia Starkey
State of Kansas
Denise Stein
Doug Stein
Nancy & Joe Stein
Wendy Stein
Gregory & Julie Stephens
Sharon Steponick
Connie Stevens
Stewardship Counseling, LLC
Stewart Design LLC
Freedra Lee Steyer
Milton I. & Frances L. Stiefel Foundation
Matthew Stolzenburg
Amy Stonebraker
Ryan Storck
Nancy Stork
Lawrence & Jo Ann Stoskopf
Larry & Brenda Stoss
Penny Stoss
Larry & Pamela Strahan
Mike & Carla Strand
James & Miriam Strasen
Shelby Strickland
Larry & Deborah Strong
Daryl & Deadre Strouts
Janice Struble
Brad Stuewe & Paula Fried
Tracy Sturgeon
Bill & Jennifer Sturges
Robert & Joyce Stutterheim
Molly & Ben Suing
F. D. & Diane Sullivan
Michael Sullivan
Jeffrey & Samantha Sulsar
Summers, Spencer & Company, P.A.
Sunflower Bank, NA
Sunny Valley 4-H Club
Sunrise Mariners
Sunrise Presbyterian Church
Jessica Sutton
Lloyd & Judith Swagerty
Douglas Swaim
Guy & Donna Swanson
James & Kelly Swart
Gary Swartzendruber
Cheryl Sweley
Galen Swenson
Quenten Swenson
Keir & Ashley Swisher
Robert & Frances Swisher
Charles Switzer
Gregory & Lenora Tabor
Kathy Tacha
Thomas & Janet Taggart
James Talley
David & Vickie Tangeman
Diana Tarver
John & Holly Taylor
Mike & Jan Terry
Dean & Eunice Thaemert
David Thimgan
Sidney & Diane Thomas
Bryan Thompson
Jeff & Mary Thompson
Jennifer Thompson

Patrick & Patricia Thompson
Tara Thompson
Le Roy & Patricia Thoms
Tibbetts Bros., Inc.
B. Joan Tiemann
Bette Timmel
James Tindall
Nellie Tingler
David & Virginia Tinkler
Ramona Tjaden
Clayton Todd
Jennifer Toelle
Dale & Kathy Tolbert
Mike & Marla Tolbert
Frank & Judy Toman
Byron Tomlins
Larry & Rose Ann Tonne
Michael Torrence
Total Security Source Inc.
Town and Country Animal Hospital
Jamel Tracy
Jason & Sarah Tracy
Susan Trafton
Kira Treffer
Ronnie & Karen Tribble
Kenneth & Mary Anne Trickle
Trinity United Methodist Church
Lawrence & Mary Ellen Tripp
George & Marcia Jo Troutfetter
Jim & Joyce Trower
Jeff & Annette Troyer
Steve & Cindy Tubbs
Diane Turner
Charlie & Brooke Tuttle
U.S. Wheat Associates
UMB-National Bank of America
Ella Umphrey
Douglas & Martha Underwood
Gary & Chris Underwood
Unitarian Universalist Fellowship of Salina
United Capital Management of Kansas
Arlyn & Jo Ann Unrein
Dale & Bernadette Unruh
Uppercase Design
USD 305
USD 305 - Salina Headstart
Scott & Donna Van Allen
James & Claudia Van Blaricon
Sonja VanAmburg
Max Vandament
John & Kim Vanier
Stan & Audrey Vaughn
Karen Versluys
Carol Viar
Vidricksen Dist. Co., Inc.
Benjamin & Karen Vidricksen
Marvin & Mary Vidricksen
Robert & Kathleen Vidricksen
Kimberly Vink
John & Michelle Vishnefske
Johnna Vosseller
Waddle's Heating & Cooling, Inc.
David & Ronda Waggoner
Jinny Wagner
David & Lonnie Wahlgren
Dennis & Jeanie Wahlgren
Walker Family Foundation
Carolyn Walker
Guy Walker & Harley Hamilton
Mike & Penny Walker
Ronald & Deborah Walker
Sandy Walker
Trace & Cindy Walker
Brandon & Jerrica Wallace
Dottie Wallace
Patrick Wallerius & Patricia Traxler
Dewayne & Lois Wallis
Chris Walston

Gary & Janelle Walter
Rosie Walter
Jimmy & Sandra Ward
Robert Ward
Charles & Janet Warren
Dee & Kimberly Warren
Jeff & Karla Waters
George & Ann Watkins
Larry & Jennifer Watts
Ben & Betsy Wearing
Steve & Vickie Wearing
Bryan & Shasta Weatherman
Charles & Jane Weathers
Gary & Mary Ellen Weaver
Judy Weber
Phyllis Weber
Bob & Pat Weber
Verna Weber
Mark & Carolyn Wedel
Chris & Julie Weems
Fred & Joan Weigel
Joseph & Jane Weiler
Gary & Mary Anne Weiner
Susan Weis
Brian & Judy Weisel
Michael & Lexie Weiser
Greg & Denise Weiss
Steve Welborn
Gary Lynn & Sonja Welch
Marianne Welch
Doug & Marva Weller
Dan & Mary Sue Wells
Phyllis Werth
Anthony & Amy Wetta
George & Wilma Wheeler
Carol White
Larry & Denise White
Michael & Kathryn White
Monte & Penni White
Ralph & Judy White
Bryce & Sara Wichert
Wichita TOP Children's Fund
Dwight & Gaylene Wiehl
Randall & Mary Wiehl
Ryan & Amy Wiehl
Shane & Angela Wiehl
Steve & Tami Wilcox
Ashley Will
William M. Martin Trust
Bradley & Shelly Williams
Paul & Audrey Williams
Willing Workers 4-H Club
Norman Wilms
Mike & Shirley Wilson
Paula Wilton
Wimer Family Charitable Foundation, Inc.
Thomas & Eva Winkler
Jay & Michelle Wisbey
Joe & Barb Wise
James Witten
James & Rose Wittman
Alexis Woodall
Woods & Durham, CPA
Rod Woods
Carol Woodward
Sarah Woolsey
James & Ginger Wooten
Bob & Liz Workman
Susette Wortmann
Carolyn Wright
Paula Wright
Lynn Wuthnow
Walter & Reva Jo Wywadis
Merlin Yan
Elizabeth Yockers
Mike & Julie Yoder
Gina Rae Yost
You and Your Surroundings, LLC

Barb Young
Dan & Susan Young
Douglas & Patricia Young
Lee & Chris Young
Loren & Sara Young
Michael Zaloudek
Cynthia Ziegler
Terry Zimmer
Mark Zimmerman & Carolyn Hofer
Patrick & Susan Zimmerman
Carlos & Beverly Zizumbo
Jeffery & Amy Zuercher

Memorials

Adele Britegam
Ben, Margaret & Tim Breault
Betty Gosar
Bill Grevas
Brenda Ascher
Carolyn Lundgrin
Emily Shobe
Harry Jett
Jerry Fidele
Lowell Letourneau
Marsha L. Loomis
Merlin Charles Diederich
Mitch Comfort
Phil Krug
Royce Nelson
Tim Foist
Wanda Klenk
William Gilpin
William P. & Wanda L. Horton
Wilma Jean McArthur

Honorariums

Alice Fox
Angela & Jeremy Hopkins
Bank VI
Barry & Diana Dundas
Bernadine Moeder
Betsy Scholten
Bette Timmel
Bill & Ruth Cathcart-Rake
Bob & Marcia Anderson
Brad Stuewe & Paula Fried
Brenda & Mark Saint
Brenda Moeder
Catherine McDonald
Charles & Jane Weathers
Clay & Judy Edmands
Clay & Nancy Thompson
Clubine & Rettele
Dave Tangeman
David & Becky Birdsong
Deb Divine
Dr. Maria Rapp
Drs. Kristin & Mike Lawsen & Chris
Emily Rake
Francisco & Joan Marie Martin
Gail Moeder
Gayle & Jane McMillen
Gina McDonald
GSCF Staff
Han & Eva Lankhorst
Harmony Fountain
Holm Automotive Service
Jack & Sheri Ropp
Jackie Jones
Janet & Ken DuBois
Jaych Rhea Family
Jennifer Hernbloom
Jerry & Carol Exline
Jerry & Jane Belt
Jerry & Rose McKee
Joe McKenzie
John Rupright & Sherry Myers
Jolene Biggs

Joy Smith
Joyce Moeder
Judi Standley
Judy Scofield
Karen & David Rankin
Kathy Johnson
Ken & Janet DuBois
Ken Guest
KU School of Medicine Salina
Larry Britegam
Leona Nichols
Lidia Pagan
Lou & Patricia Rehr
Marnie Rhein & Staff
Martha Oakes
Mary & Bob Exline
Mary Ann Lay
Mike & Carol Ann Sloo
Mike Berkley
Nicole Peterson
Pete & Rita Peterson
Phil Coleman
Quentin Swenson
Renee Rockers
Rex & Carol Romeiser
Rex & Cindy Snavely
Ross & Melva Hoffhines
Sean & Mandi Clark
Sherri Barragree
Steve & Bonnie Kmetz
Steve & Nancy Bressler
Tina Luebbbers Caldwell & Adam & Noah Moos
Wes & Joan Jackson
YMCA Staff

...To Create Permanent **Community Impact.**

Endowed funds help donors make a lasting difference in the community by providing grants and scholarships every year.

This list contains funds opened prior to June 30, 2018. Funds created in fiscal year 2018 are bolded.

Designated Funds

Provide annual support for specific charities chosen by the donor.

Don & Evelyn Amend Designated Fund
Ted & Almita Augustine Designated Fund
Back to School Fair Designated Fund
R. W. and Nancy Bowen Designated Fund
Joyce L. Brown Scholarship Designated Fund
Max P. & Ina Belle Christian Designated Fund
O. J. & Norma Cooper Designated Fund
Henry S. Dreher Fund for Excellence
Barragree Scholarship Fund for First Baptist Church
H. Alden & Mary E. Flanders Designated Fund
Jeanne & George Frisbie Fund for Gypsum United Methodist Church
Tex & Betty Fury Designated Fund for Bethany College
Tex & Betty Fury Designated Fund
Gordon & Mary Anne Gardiner Fund
Dale W. & Ruth S. Geisen Designated Fund
Raymond & Dorothy Goering Designated Fund
Good Citizenship Award Fund
William H. Graves Scout Service Center Building Fund
Bill Grevas Sacred Heart Jr/Sr High School Scholarship Designated Fund
Arlo R. Gruenthal Fund for the United Way Fund
Gloria Hagan Fund
Ken Hakoda Endowed Conductor Chair Fund
William J. & Ada Mae Harbin Designated Fund
Bill J. Hopper Family Designated Fund
Harry H. & Sara W. Huber Designated Fund
Maynard & Letty Jones Designated Fund
Kansas Junior Golf Scholarship Fund
A. Byrne & Margaret E. Kelley Designated Fund
Kelling-Tomlinson Designated Fund
Kenwood Cove Assistance Fund
Kansas Health Foundation Operating Fund for GSCF
Glenda Krug Designated Fund
KWU Student Volunteerism & Service to Salina Community Designated Fund

Kansas Health Foundation Leadership Designated Fund
Kansas Health Foundation Leadership Project Fund for Children
Lyle & Anna Lightfoot Designated Fund for the Animal Shelter
Lyle E. & Anna M. Lightfoot Designated Fund
Wilfred & Florence Loux Designated Fund
Love Family Library Fund
Dorothy B. Main Family Designated Fund
Historic Masonic Temple Preservation Fund
Betty May Library Fund
Match Madness Fund
Rex R. & Wilma Jean McArthur Designated Fund
Salina Meals on Wheels Designated Fund
Robert F. Miller Fund for Christ Cathedral
George F. Mullen Designated Fund
Salina Municipal Band Fund
Verna Myers Designated Fund
Wendell K. Nickell & Waitstill B. Nickel Designated Fund
Kathryn Nuss Designated Fund
The Pathway to Hope Fund
Joy D. Peterson Memorial Designated Fund
Raymond W. Richardson & Virginia M. Richardson Designated
James E. Roderick & Nancy A. Roderick Designated Fund
Sassy & Foxie Rogers by Celestine Roger Designated Fund
Salina Animal Shelter Designated Fund
Salina Economic Development Corporation Fund
Saline County Department of Senior Services Designated Fund
Marie S. Schmidt Designated Fund
Laddie & Wanda Schrock Designated Fund
Doris & Al Schwan Charitable Fund
Irene M. Schweitzer Symphony Fund
SculptureTour Salina Fund
Mike & Carol Ann Sloo Designated Fund
Smoky Hill River Festival Legacy Fund
St. Elizabeth Ann Seaton Church Operating Fund
Weibert Family - Decatur County Feed Yard Fund Designated Fund
J.E. & Pearl Weiss Fund for First Presbyterian Church

J.E. & Pearl Weiss Fund for St. John's Lutheran Church
J.E. & Pearl Weiss Fund for Salina Regional Health Foundation
Sally & Norman Wilkinson Designated Fund
Wings Over Salina Air Museum Designated Fund
Young Women Athletic Designated Fund

Donor Advised Funds

Allow donors to recommend grants to the charities or programs of their choice.

James R. Allen Family Donor Advised Fund
Anonymous Donor Advised Fund
Applequist Family Fund
Ted & Almita Augustine Donor Advised Fund
Mark & Becky Augustine Donor Advised Fund
Robert W. Baldwin Family Donor Advised Fund
Mark & Jane Berkley Family Donor Advised Fund
Mike Berkley Donor Advised Fund
Rose & Elton Bloomberg Donor Advised Fund
Dick & Joyce Brown Donor Advised Fund
Kim E. & Connee Brown Donor Advised Fund
Buyse Family Donor Advised Fund
Davidson Family Fund
John & Deborah Divine Donor Advised Fund
Linda L. Ellison Donor Advised Fund
Exline Employee Charitable Donor Advised Fund
Flaherty Family Donor Advised Fund

Fried-Stuewe Donor Advised Fund

George & Jeanne Frisbie Donor Advised Fund
Helen L. Graves Donor Advised Fund
H&B Enterprises Donor Advised Fund
Leon K. & Judy Hannebaum Donor Advised Fund
Ted & Doris Harder Donor Advised Fund
Tom & Maggie Hemmer Donor Advised Fund
Joan Jerkovich Donor Advised Fund
Harry J. & Ann Lee Jett Donor Advised Fund
The KASA Companies, Inc. Charitable Fund
Jeff & Paula Knox Family Fund
Robert & Debra Korbelik Donor Advised Fund
Kummer Family Fund
Frieda J. Mai Donor Advised Fund
Maurice & Gladys Olson McDonald Donor Advised Fund
Peggy & Bill Medina Family Donor Advised Fund
Mark L. & Julie Sager Miller Donor Advised Fund
Pete & Rita Peterson Pass-Through Fund
J. Milton Pilcher Family Donor Advised Fund
Rauchholz Family Fund
Sid & Susy Reitz Pass-Through Fund
Dick & Toni Renfro Pass-Through Fund
Steve Ryan Pass-Through Fund
Bob & Linda Salem Pass-Through Fund
The Salina Police Department Excellence Fund
Darwin L. & Delma M. Sampson Donor Advised Fund
David E. & Linda L. Smith Donor Advised Fund
Keith & Gloria Snow Donor Advised Fund
Robert & Connie Stewart Pass-Through Fund
The Lawrence & Anna Streit Family Donor Advised Fund
Karl & Connie Stutterheim Donor Advised Fund

Michael Sullivan Pass-Through Fund
Col. Delbert Townsend Donor Advised Fund
Larry & Millie Triplett Donor Advised
John K. Vanier Family Donor Advised Fund
Charles W. Walker Donor Advised Fund
Mark & Carolyn Wedel Donor Advised Fund
George & Margaret Yarnevich Pass-Through Fund
Norm & Kristy Yenkey Donor Advised Fund
Lee & Chris Young Donor Advised Fund

Field of Interest Funds

Support a specific cause or geographic area.

Assaria Community Foundation Fund
Breast Cancer Patient Support Fund
Dane G. Hansen Foundation Community Grant Fund
Decatur Community Education Fund
Fund for Early Childhood Care, Education & Development
Kansas Health Foundation Fund for GSCF
L. P. ("Pat") Mullen Fund
Rob Schorling Memorial Fund
Salina Youth Baseball Fund
Sunflower Bank Softball Showcase Fund
Triplett Inc. Employee Assistance Fund
Women Helping Women Fund
YW Legacy Fund

Organization Funds

Provide annual income for nonprofits to support their charitable work.

ARTS & CULTURE

Central Kansas Flywheels Museum
Friends of the Smoky Hill Museum
Kansas Museums Association
Salina Art Center
Salina Arts & Humanities Foundation
Salina Community Theatre
Salina Public Library
Salina Symphony
Stiefel Theatre-Performing Arts Foundation

CHILDREN & YOUTH

Big Brothers Big Sisters of Salina
Boy Scouts of America, Coronado Area Council
Child Advocacy & Parenting Services (CAPS)
Child Care Aware of Kansas
The First Tee of Saline County
Girl Scouts of Central Kansas
KIAAA Endowment
Love, Chloe Foundation
Martin Luther King, Jr. Child Development Center
Salina Child Care Association
Saline County 4-H Development
School Marathon Foundation
Teen Town, Inc.
USD 305 Heartland - Head Start

COMMUNITY DEVELOPMENT

North Salina Community Development, Inc.

CONSERVATION & ENVIRONMENT

The Land Institute

Friends of the River Foundation

Rolling Hills Zoo

EDUCATION

Bethany College

Cornerstone Classical School

Kansas Music Educators Association

Kansas State Polytechnic

Kansas University Endowment Association

KU School of Medicine - Salina

Kansas Wesleyan University

Sacred Heart Jr/Sr High School

St. John's Military School Foundation

St. Mary's Grade School

Salina Area Technical College

Salina Christian Academy

Salina Education Foundation

Smoky Hill Education Service Center

HEALTH & HUMAN SERVICES

Access Foundation of Kansas (OCCK)

AMBUCS, Salina A.M. Chapter

American Red Cross of Central and Western Kansas

Ashby House, Ltd.

Bethany Home Association

Birthright of Salina

Catholic Charities of Northern Kansas

Central Kansas Foundation

Central Kansas Mental Health Center

Domestic Violence Association of Central Kansas (DVACK)

Hospice of Salina

Osborne County Memorial Hospital

Pregnancy Service Center

Saint Francis Ministries

Salina Area United Way

Salina Emergency Aid / Food Bank

Salina Family YMCA

Salina Habitat For Humanity

Salina Health Education Foundation

Salina Regional Health Foundation

Salina Rescue Mission

The Salvation Army

Sunflower Adult Day Services

Thrive of the Heartland

SPIRITUALITY

Belmont Boulevard Christian Church

Center for Spirituality & Leadership

Christ the King Lutheran Church

Church of the Cross - United Methodist

First Baptist Church

First Presbyterian Church of Salina

Rolling Hills United Church of Christ

Salina First United Methodist Church

Salina Heights Christian Church

Salina Sunrise Presbyterian Church

St. John's Missionary Baptist Church

St. Mary Queen of the Universe Catholic Church

Trinity Lutheran Church

Trinity United Methodist Church

Unitarian Universalist Fellowship of Salina

University United Methodist Church

Webster Conference Center

Scholarship Funds

Support student education.

Wally Beets - John Marino Scholarship Fund

Betts Family Scholarship Fund

Booker T. Washington Scholarship Fund

Kurt Budke Scholarship Fund

C. L. Clark Scholarship Fund

Frances E. Curtis NAACP Scholarship Fund

Decatur Community Scholarship Fund

Erik Erickson Memorial Scholarship Fund

First Bank Kansas Scholarship Fund

Jody Fredrickson Nursing & Health Scholarship Fund

Jeanne & George Frisbie Scholarship Fund

Brian Clarke Garnett Memorial Scholarship Fund

Hale Family Sunflower Promise Scholarship Fund

Kansas Federation of Republican Women Scholarship Fund

Mike & Mable Kelling Scholarship Fund

Kelling-Tomlinson Scholarship Fund

Evelyn R. King National Honor Society Scholarship Fund

Jeanne B. Marts Scholarship Fund

Orpha J. & Ernest Milbradt Scholarship Fund

Glenn L. & Edna M. Mott Memorial Scholarship Fund

Alma Olson & Michael T. Olson Scholarship Fund

Mary Olson & Viola Olson Gustafson Scholarship Fund

David A. & M. Marguerite Parker Scholarship Fund

Gayle & Evelyn Richmond Scholarship Fund

Alice A. Riggs Ell-Saline K-State Scholarship Fund

Emily E. Shobe Memorial Art Scholarship Fund

Tetlow-Downs Community Scholarship Fund

Col. Delbert Townsend Scholarship Fund

Florence Evelyn Westhoff Scholarship Fund

Unrestricted Fund

Support the foundation's community grantmaking and Match Madness.

Fund for Greater Salina

Provisional Funds

Support groups or organizations raising money for a specific charitable community project.

Community Fieldhouse Land Acquisition & Construction Fund

Community Recreation Center Fund

Downtown Holiday Fund

Iron Avenue Grocery Store Fund

Heartland Housing Project Fund

Funds for the Future

Transform Tomorrow

The following donors have chosen to make a permanent gift at the end of their lifetime through their will.

For more information about how to leave a gift through your will, or to be added to our current list of Funds for the Future, please contact Jessica Martin at 785-823-1800.

Dana & Sue Anderson

Rose Anderson

Anonymous (5 donors)

Avatar Fellowship
(anonymous donor)

Avatar Scholarship
(anonymous donor)

Penny Beans

Lila Berkley

Paul & JoAnn* Berkley

Suzanne Blakey

Dick & Joyce Brown

Tim & Cindy Buyse

Mike & Stephanie Carlin

Bill & Ruth Cathcart-Rake

Dale & Beverly Cole

Mike & Brenda Cloutier

Allen Dodge

Linda Ellison

Paul Ellison

Rob & Kelli Exline

Rick & Janet Fisher

Dean & Betty Groves

Arlo R.*, Louise* & Mark Gruenthal

John & Kristin Gunn

Ted & Dorris Harder

Randy & Lynda Hassler

Helping Hands (anonymous donor)

Brenda Hemmer

Matt Hemmer

Tom & Maggie Hemmer

Harry* & Ann Jett

Phyllis Johnson

Elizabeth Keating

Marcia Klingzell

Bill & Pat* Knox

Lewis* & Barbara Kollhoff

John Komarek

Russ Lamer

Tamra Lamer

Jack & Ann Ludwig

David Martin

Gayle & Jane McMillen

Bill & Peggy Medina

Mark & Julie Miller

Jake Mitchell

Stan & Sandy Mitchell

Trey & Kim Mowery

Myrna Muir

Brenda O'Gorman

Ann M. Parr

N.M. & Norma Jean Patton

Pete & Rita Peterson

Eep & Jane Peuchen

Bob* & Karel Purdy

Steve & Joyce Roe

Rex & Carol Romeiser

M. Patricia Roth

Ramon & Glenda Schmidt

Warren & Margaret Schmidt

Robert & Lori Schrock

Mike & Carol Ann Sloo

Boyd & Heather Smith

David & Linda Smith

Keith & Gloria Snow

Dan & Jenny Stack

Elizabeth*, Harry* & McDowell Steele

Kenneth & Geraldine Stephenson

Connie Stevens

Ann Swenson

Cheryl & Fred Tepe

Burton & Bonnie Thompson

Ron & Kathleen Tremblay

Linda Tuller

Jack & Donna Vanier

Keith Vestal

Charles & Elaine Waddle

Mike & Penny Walker

Trace & Cynthia Walker

Wallace N. Weber, M.D.

James & Sherryl Zoltenko

**Deceased*

Financial Information

2018 Highlights

(July 1, 2017 to June 30, 2018)

\$220,008,322 Total Assets **702** Number of Funds

\$13,172,607 Total Gifts & Pledges **5,263** Number of Gifts

\$15,816,672 Total Grants Awarded **1,864** Number of Grants

Asset Growth

(cumulative)

Gifts Received

(cumulative)

Grants Made

(cumulative)

Education
\$3,390,110

Health & Human Services
\$2,222,124

Youth Development
\$3,340,362

Community Development
\$876,486

Other Needs
\$2,612,554

Parks & Recreation
\$818,893

Arts & Culture
\$2,556,440

Meet Our Team

Jessica Martin
President & Executive Director

Susan Weis
Director of Finance

Katy Kitchen
Director of Regional Affiliates

Brandee Mayginnnes
Director of Grants & Scholarships

Megan Robl
Director of Marketing
& Communications

Rita Northup
Executive Assistant

Jessica Fuller
Grants & Scholarships
Coordinator

Natalie Wood
Grants & Scholarships
Coordinator

Kora Copas
Staff Accountant

Angela Kerner
Affiliate Operations Coordinator

Meredith Frazier
Marketing & Communications
Coordinator

Connect with us!

Greater Salina Community Foundation

Impact **Today.** Transform **Tomorrow.**

119 W Iron Ave, 8th Floor · PO Box 2876 · Salina, KS 67401

785-823-1800 · foundationservices@gscf.org

www.gscf.org · Find us on Facebook!

Impact **Today.** Transform **Tomorrow.**