

HUMBOLDT AREA
FOUNDATION

2019 | 2020
DONOR YEARBOOK

A photograph of a woman with long hair, wearing a dark jacket and pants, standing on a grassy hillside. She is looking out over a vast ocean with waves breaking on a sandy beach. In the background, there are rolling hills under a sky with scattered clouds. The lighting suggests it might be late afternoon or early morning.

Rising to the Challenge

2019 – 2020 Financials

Thousands of residents of Humboldt, Trinity, Del Norte and Curry County have entrusted their financial contributions to Humboldt Area Foundation. Thanks to their generosity, HAF's grants and ongoing programs will improve the quality of life in our region for years to come.

BY THE NUMBERS

1,954
GIFTS FOR
\$8
MILLION

2,140
GRANTS FOR
\$6
MILLION

INVESTMENT
RETURN
2.0%

Humboldt Area Foundation is able to do more to assist our communities thanks to the generous support of these funders. We greatly appreciate the opportunity to partner with the following organizations:

- Aspen Institute
- John G. Atkins Foundation Inc.
- The California Endowment
- The California Wellness Foundation
- BlueShield of California Foundation
- Borealis Philanthropy
- College of the Redwoods Foundation
- Community Foundation of Mendocino
- Gordon Elwood Foundation
- The William and Flora Hewlett Foundation
- Hops in Humboldt
- Humboldt State University
- League of California Community Foundations
- Melvin F. & Grace McLean Foundation
- Pacific Gas & Electric
- Robert Wood Johnson Foundation
- Silicon Valley Foundation
- Patricia D. & William Smullin Foundation
- St. Joseph Health
- State Compensation Insurance Fund
- Tides Foundation
- True North Organizing Network
- United Way – California Capital Region
- Vesper Society

Our Message to You

I arrived at Humboldt Area Foundation and took over my position as CEO in August 2019, shortly after the start of the new fiscal year. The board, staff, and I were excited about what lie ahead: creating a community-driven strategic plan, investing in systems and infrastructure, reassessing the best ways to support our entire region, and engaging with the many generous donors devoted to this special place.

We were making many positive strides toward a reinvigorated HAF and Wild Rivers Community Foundation, our affiliate in Crescent City, when COVID-19 began its first reach into California in March 2020. Like many of your businesses, schools, and organizations, we rapidly shifted course and were faced with a test as old as time: to adapt to the great uncertainty before us. In doing so, we also embraced an old adage: never let a crisis go to waste.

We mobilized our staff to reconnect with hundreds of people and organizations in the four counties we serve: Del Norte, Humboldt and Trinity in California, and Curry County Oregon. Our aim was to understand and respond to the needs of the most vulnerable with grants, technical assistance, and coordination across sectors. We raised record-breaking funds from national philanthropy and local donors. This could not have happened without the generosity and support of our local donors and fund holders. The yearbook is a testament to their commitment to this special place we all call 'home.'

During those first six months, thousands of hours and millions of dollars were invested in caring for our communities. Then, when the wildfires broke out, our rapid-response team mobilized once again to aid those who were evacuated, at health risk, or lost their homes. And again, we did it in partnership with philanthropy, donors and other community leaders.

While it was—and continues to be—a challenging time for all, the acute health and social inequity faced by people of color required us to recognize and respond to the disparities. We announced and began taking immediate action focused on eight commitments devoted to racial equity, safety and belonging.

Our model of response, service, equity, and deep connection with our most vulnerable was a pivot point for HAF and our affiliates. The multiple crises of 2020 gave us a renewed purpose and a platform for the future. In our new form, we will be ready to serve and stabilize our region in great times of need, as well as empowering our region to solve some of the deep, systemic challenges exposed during the past year. This vision for our—and YOUR—foundation, promises a stronger, healthier, more just recovery. It is a vision of us, in service together, for whatever may come our way.

A stylized, handwritten signature in dark ink, appearing to read 'Bryna Lipper'.

Bryna Lipper
Chief Executive Officer

Meet Our Board

Our board of directors represents our community—from politics to nonprofits, from the owner of a real estate agency to the CEO of a coffee shop. As stewards of the community's philanthropic assets and donor funds, they are committed to responsible governance in service to Humboldt, Del Norte, Trinity and Curry counties, and Tribal Lands.

David Finigan
BUSINESS OWNER, FINIGAN REAL ESTATE

Zuretti Goosby
RETIRED FIELD REP.,
CALIFORNIA SENATE DISTRICT 2

Christina Huff
PRESIDENT OF BOARD,
HUMBOLDT HEALTH FOUNDATION

Charlie Jordan
OWNER/CEO, KINETIC KOFFEE, INC.
BOARD SECRETARY

Mary Keehn
FOUNDER, CYPRESS GROVE, INC.
BOARD CHAIR

John McBeth
RETIRED PRESIDENT, O&M INDUSTRIES

Dina Moore
RANCHER/BUSINESS OWNER

Raquel Ortega
DISTRICT DIRECTOR,
CCC FORTUNA CAMPUS
VICE CHAIR

Marylyn Paik-Nicely
RETIRED DIRECTOR OF THE
MULTICULTURAL CENTER,
HUMBOLDT STATE UNIVERSITY

Dennis Rael
CEO, LOS BAGELS

CONTENTS

4 Join Us

Highlighting Our Impact

7 Investing in Equity

9 COVID-19 Regional Response Fund

13 Native Cultures Fund

Celebrating Our Donors

16 Opportunity Funds

20 Legacy Society

22 In Memory In Honor

24 New Funds

27 Humboldt Area Foundation Funds

88 Southern Humboldt Funds

92 Wild Rivers Community Foundation Funds

99 Trinity County Funds

103 Humboldt Health Foundation

104 Staff

DESIGN
Carson Park Design

COVER PHOTO
Cosmo Free

PHOTO BY: Jon P

GIVE A GIFT

The Humboldt Area Foundation has been built on the generosity of thousands of local residents who believe in giving back to the community they love. This yearbook illustrates the tremendous impact of that generosity, and reminds us that by working together we can overcome the challenges we face and build more prosperous counties, more engaged cities, and more connected neighborhoods.

Step 1

Decide **WHEN** you want to make your gift

Make your gift TODAY, or make a MONTHLY contribution charged to your credit card, or include a GIFT in YOUR WILL.

Step 3

Choose **WHERE** your gift will be directed

- Give to the Humboldt Area Foundation Opportunity Fund to address constantly changing needs and address new opportunities identified by our community
- Give to the COVID-19 Regional Response Fund to address the unique challenges posed by the pandemic
- Give to the Emergency Disaster Response Fund to support your neighbors impacted by wildfires and other unforeseen disasters
- Give to a fund listed in this yearbook
- Give to a fund you create

Step 2

Identify **HOW** you would like to make your gift

Cash

Real Property

Stock

Other Assets

Reach out for guidance on your gift

Call our Donor Engagement team at **707-267-9905** to discuss your goals and maximize the impact of your gift on our community's future.

Advise Your Clients

Professional advisors play a critical role in stewarding our community's generosity, and we welcome the opportunity to help your clients invest in the issues that matter to them. Throughout this yearbook, you'll find hundreds of examples of ways we've married the passions and financial goals of individual donors with the needs of our community. By combining your expertise and understanding of your clients' goals with our local knowledge and flexible giving options, we can make the most of your clients' gift for generations to come.

RECEIVE FUNDING

Our work would mean nothing without the nonprofits and community organizations that dedicate themselves to our most vulnerable residents, strengthen our community, and share their deep understanding of our community's needs. This yearbook reminds us of the tremendous impact we can have when generosity fuels action, and we welcome the opportunity to learn more about the challenges your group is tackling.

Featured Funding Opportunities

COVID-19 Regional Response Fund

Provides grants on a rolling basis to nonprofits, charitable organizations and public agencies meeting the immediate needs of our region's most vulnerable residents across Trinity, Humboldt, Del Norte and Curry counties. Please send grant inquiries to grants@hafoundation.org.

Emergency Disaster Response Fund

Launched in coordination with our affiliate, the Wild Rivers Community Foundation, to address current and future disasters, such as fires, earthquakes, flooding and other natural and man-made disasters, and to help our most vulnerable neighbors. In lieu of a formal application process, HAF leadership allocate funds based on communications with frontline organizations and communities in the path of the fires.

Native Cultures Fund

Supports transmission between generation of Indigenous California culture, arts, values, and traditional practices in Northern and Central California. Grants are awarded to both individuals and nonprofits and are available every April and October. Please visit hafoundation.org to learn more and apply.

Types of Grants

Community Grants

Supports programs and projects that address pressing community needs, leverage collaborative relationships, improve quality of life, and/or develop community leadership.

Consulting Grants

Helps nonprofits strengthen management, operations and leadership in areas ranging from strategic planning to succession planning.

Field of Interest Grants

Supports projects in one or more of the following categories: Arts & Culture, Companion Animal & Rescue, Education, Environment & Wildlife, Senior Opportunities, Southern Humboldt.

Rapid Response Grants

Provides for sudden, unanticipated and unavoidable challenges which, if not addressed immediately, could threaten an organization's ability to achieve its mission.

Grassroots Grants

Supports efforts that bring people together to strengthen connections and create positive change in their communities.

Scholarships

Provides students with access to over 160 different scholarship opportunities created by local residents to honor their loved ones and help local students achieve their ambitions.

Learn More

To learn more about available sources of funding and how we can support your efforts, **visit hafoundation.org or call 707-267-9905**

Highlighting Our Impact

PHOTO BY: Jim Kucharek

Investing in Equity

Race, Safety and Belonging

Examining our roles. Identifying new voices.

Galvanized by the murders of Josiah Lawson, George Floyd and too many others to mention, the leaders of the Humboldt Area Foundation, Wild Rivers Community Foundation, and Humboldt Health Foundation dedicated themselves to making significant changes. This work began by identifying people of color who are being left out of the conversation, and committing to engage their voices as we combat the systemic inequities connected to education, housing, health and local economies. Our actions are more important than our words, so we pledge to do even more, including:

- Providing a brave training and learning environment for anyone interested in learning about racism in its many forms.
- Increasing funding to Black, Brown, and minority-led organizations with general operating support in our region.
- Improving equity and representation on our boards and in our leadership teams, and evaluating how we embody our values and support People of Color in their professional path of choice.
- Helping support and facilitate local public sector policy-making, reform, training, leadership development, and accountability.
- Deepening how we use our local investment portfolio to capitalize organizations led by and in service of communities of color.
- Restructuring our organization so that our equity efforts are not peripheral, but embedded in our everyday work and decisions.
- Offering support and resources to our region's public organizations and institutions genuinely seeking to change their systems.
- Caring for our region's Children of Color by amplifying scholarships, internships, and training opportunities.

Craig & Lisa Hansen/Hansen's Insurance Scholarship: Championing the Trades

Craig and Lisa Hansen support a strong local workforce where people are able to earn a good living as skilled mechanics, carpenters, truck drivers or members of other "blue collar" trades. Their fund provides scholarships to graduating seniors to attend trade school or vocational courses at two-year colleges and universities.

"Our family has been blessed to live in this community all of our lives, and these scholarships allow us to give back the talented students shaping the community's future."

- CRAIG & LISA HANSEN

Equity Alliance of the North Coast: Inspiring Change from the Inside Out

More than five years ago, leaders across the North Coast recognized that too many of our community organizations were poorly equipped to serve the region's diversifying population. These leaders courageously acknowledged that they had not done enough to support the area's Latinx, Asian and indigenous residents. These conversations ultimately led to the creation of the Equity Alliance of the North Coast, a HAF initiative that addresses all dimensions of racial inequity—inspiring people, organizations and institutions to make positive change from the inside out. This year, the Alliance partnered with the Humboldt County Department of Health and Human Services—a public entity that provides essential services to over 35,000 Humboldt County residents each year—to ensure that the organization's 1,000+ staff members serve all Humboldt County residents.

Astraia Pulliam Memorial Scholarship at St. Joes

Astraia Pulliam graduated from College of the Redwoods with a nursing degree in 2014. She went on to work at St. Joseph's Hospital, where she earned a reputation as a kind and dedicated nurse known for her bright red lipstick, and her dedication to the son she raised on her own. Following Astraia's death in 2018, her coworkers at St. Joe's established a scholarship to help single moms achieve their goal of becoming nurses.

Community Loans: Investing Where Our Hearts Are

Humboldt Area Foundation has historically invested community donations in a broad range of stocks and bonds until they were reallocated to local grants. Several years ago, our leadership team asked a critical question: Can we put our money where our donors' hearts are, not just by giving funds, but by investing funds in our community? Those conversations led us to start setting aside 5 percent of our reserves for local loans to bolster critical businesses and economic development efforts, increasing local employment and in turn, preventing poverty. Since then we've loaned out more than \$7 million to local groups, earning returns that mirror or exceed those from our national bond portfolio.

In the wake of the COVID-19 pandemic, we quickly partnered with local lenders to allocate \$2 million from our endowment to fund 30 low-interest and zero-interest loans for nonprofits and small businesses waiting for federal funding. As our community continues to respond and recover from the impacts of the pandemic, we'll continue to identify innovative solutions that further the impact of our local investments.

Ka'm-T'em Scholarship: Empowering Young Indigenous Leaders

Funded by donations through HAF and royalties from the book Ka'm-t'em: A Journey Toward Healing, scholarships are set aside for California's Indigenous students with the goal of protecting and advocating for Indigenous knowledge. The program's inaugural scholars are attending medical school, pursuing environmental studies, studying environmental resource engineering, and reviving the lost native language of Wailaki. Learn more at hafoundation.org/Ka'm-t'em.

Youth Engaged in Philanthropy: Addressing Childhood Trauma

In December of 2019, Youth Engaged in Philanthropy (YEP) awarded \$6,000 to South Fortuna Elementary School (now Linell K. Walker Elementary School) to support their new trauma-informed parent and teacher education project. YEP is a student-led group from Fortuna High School and Academy of the Redwoods interested in bringing positive change to the community through the power of grantmaking.

Nick and Lisa Rail: Supporting Performing Arts

After donating 100 musical instruments to Del Norte County schools and retrofitting the stage lighting at Crescent Elk Middle School in 2020, Nick and Lisa Rail have planted the seed for a performing arts center at the high school by pledging \$1 million to get the project started. A successful California music retailer who attended Del Norte schools, Rail worked with his wife, Lisa, to establish a fund with Wild Rivers Community Foundation to ensure every child has an opportunity to play music.

3READ23: Increasing Literacy

Five years ago, a team of community partners in Del Norte County School District and Tribal Lands launched 3READ23, an initiative designed to ensure that all of the region's third-grade students can read at grade level by 2023. It starts with families having access to quality books, understanding the importance of reading every day, attending the right preschool or daycare, and having support for everyday challenges. In recent years, the team's efforts have: brought back a mobile library; introduced an early literacy program for non-educators; and distributed more than 800 "Ready for Kindergarten" backpacks filled with school supplies.

COVID-19 Regional Response Fund

Humboldt Area Foundation (HAF) and our affiliate, Wild Rivers Community Foundation (WRCF), launched the COVID-19 Regional Response Fund to address the immediate and emerging needs of our region's most vulnerable residents—from mitigation to eventual recovery from the coronavirus pandemic.

The fund makes grants on a rolling basis to nonprofits, charitable organizations and public agencies across Trinity, Humboldt, Del Norte and Curry counties and has directed grants to date toward organizations serving first responders and healthcare providers; seniors; low-income families and youth; geographically isolated residents; disabled individuals and those with underlying conditions; veterans; resident facing housing or food insecurity; Native Americans and at-risk communities of color; and those with limited healthcare resources.

\$3,247,953

Amount raised from individual gifts, private foundations and philanthropic contributions as of June 30, 2020

Although money and systems and logistics are important, this is all about people—the people HAF & WRCF employs as staff, leaders, and volunteers; the people in our most vulnerable communities; the people our community has elected to positions of power; and the people in our schools, nonprofits, and community groups who have shown us a deep understanding of their community's needs.

The word “emergency” contains the word “emerge,” and that’s no coincidence.

In helping our community address the countless challenges of COVID-19, we’ve seen our community in a new light—learning things we could not have possibly known, and earning a deeper appreciation for things we already knew. Here are some of the themes that have emerged—and the lessons we’ve learned as a result.

A good decision made quickly is better than a perfect decision made slowly. HAF & WRCF adjusted our typical grantmaking process to move fast, entrusting our personal and professional networks to identify the greatest areas of need, and then entrusting our grantees to do what’s right with the funding they received.

A clear process is important, but flexibility is vital. HAF & WRCF sought unrestricted funding for the short-term to increase the options available to help those in need. We plan to continue the same approach into 2021 and beyond, while promising the same level of accountability and transparency we’ve always provided.

17

Number of staff members—roughly half of the organization—that comprised the CRT response team, which has connected with over 500 individuals and organizations to assess their needs, capacity, plans and challenges.

COVID-19 Regional Response Fund

It's not all about money—sometimes it's about knowledge and expertise. HAF & WRCF convened a workshop with retired public-health professionals to help nonprofits learn how to provide essential services while reducing the risk of spreading disease.

It's important to share stories of challenges and successes. If you want people to make a difference, you need to provide them with accurate, up-to-date information. In rural regions, our newspapers and radio stations are lifelines to many and provide essential local context, so we shared our stories and, in many cases, extended grants to ensure that they could do their jobs effectively.

The more connected communities are through personal relationships and cultural infrastructure, the better able they are to weather any storm. Rural communities like ours often boast more tight-knit connections, and our Hmong, Lao, Native and Latinx neighbors proved that every day.

\$1,274,882

Funds disseminated to schools, nonprofits, tribes, and community organizations as of June 30, 2020—nearly three times the amount that HAF and WRCF would typically distribute in a similar time period

This emergency is not over. The pandemic isn't yet under control. Natural disasters here—and everywhere—are becoming more frequent, more deadly and more costly. And the impacts of these events will always hurt certain communities more than others. We must find ways to strengthen civic connections and promote smarter, more inclusive public policies for the next 25, 50, 100 years.

While many of the grants provided through the fund have been focused on addressing immediate needs, HAF & WRCF recognize the value of addressing larger, more systemic issues that have become even more evident throughout the pandemic. Here are just a few we are committed to tackling together into the future:

Local Self-Sufficiency. Although our coast is known for its farms, dairies and cattle ranches, the pandemic has made it incredibly difficult to process those goods and move them efficiently. HAF & WRCF have begun looking at possible solutions that might disrupt our dependency on external food-supply chains and find more ways to help our industries better serve our own residents—strengthening both in the process.

Access to Information.

At a time when information is lacking or, worse, misinformation is spread on social-media channels, we're supporting local journalism: HAF & WRCF created the Community Voices Coalition to elevate stories of the most vulnerable people, and invest in the long-term health of local media. The coalition, anchored by media

106

Number of grants administered across Del Norte, Humboldt, Trinity and Curry counties as of June 30, 2020

partners Access Humboldt and the North Coast Journal, has already generated multiple stories covering vulnerable and underrepresented communities, highlighting the pandemic's disproportionate impact on our Latinx community.

Health-care Infrastructure. The coronavirus exposed gaps in the number of health-care workers, the amount of equipment, and more broadly, emergency preparedness. Forced to delay non-urgent procedures, hospitals and clinics struggled to generate enough revenue to survive. HAF & WRCF have been investing in health-care infrastructure by focusing on health careers and supporting the university and community college with creating a nursing program.

Donors

The impact of the **COVID-19 Regional Response Fund** would not have been possible without the immediate outpouring of gifts from the following donors and funders. In a time of financial uncertainty for many, the generosity seen in response to the pandemic reminds us of our shared values and our collective strength. This selfless dedication to supporting those in need gives us confidence that together we can continue building resilient and thriving communities no matter what may come our way. Reflects gifts received between March 1, 2020 and June 30, 2020.

57 Anonymous Donors

The Angel Fund
Robert Ayers
Maggie Banducci
Diane Blackberry
Blue Shield of California
Richard & Sally Botzler
Nancy & John Bridenbaugh
Amy Bruce
The California Endowment
The California Wellness Foundation
The Carrillo-Patrick Family
CEO's Discretionary Grant Fund
Chris Luna & Luis Chabolla
Becky Chambers & Berglaug Asmundardottir
Wesley & Cindy Chesbro
Community Foundation of Mendocino County
Gail Coonen
Jennifer Curtis
Donor Circle Fund
Mike & Sara Dronkers
Elk Head Inspiration Fund
Daniel Faulk
Dave Finigan
Footprint Fund
Elizabeth Frink
Chris Frolking & Margaret Nulsen
Julie Fulkerson (Creative Sustainability Fund)
Jana Ganion
Jason Garlick
Mary Gelinas & Roger James
Margot Genger
Giles F. Horney Jr. Fund

Michael Goldstein
Zuretti & Brenda Goosby
The Gordon Elwood Foundation
Andrew Guzman
Anne Hartline
John & Rita Harvey
Wendy Heard
Amber Hoffman
Homeless Student Advocacy Group Fund
House & Garden Inc
Joyce Houston
David & Annie Howell
Christina Huff
Humboldt Health Foundation
Humboldt Lyme Awareness Group Fund
Rachel Humphrey
Jeanette Hurst
Nancy Ihara
George Ingraham
Janssen Family Fund
Amy Jester
Charlie Jordan
Mary Keehn
Keehn Family Trust Fund
Ann King
James Kloor
Cat Koshkin & Patrick Cleary
League of California Community Foundations
I. Lee & Larry Bravo
Ali Ong Lee & Family
Joselyn Lindsey
Ralph Lindstrom
Bryna Lipper
Kathryn Lobato
Bill & Helen Love

The Lurtz/Gleye Family
Lain MacDonald
Mary Mallahan & David Bazard
Matsen Insurance Brokers - Wendy David
John & Jackie McBeth
Susan & Scott McDougall
Marc McGowan
Janine Melzer
Pam Mendelsohn
Keytra Meyer
Lorraine B. Miller Wolf
Sarah Millsap
Sandra Milunich
Sylvia Mitchell
Jillian Moore
Mark & Dina Moore
Lisa Morris
Seferino (Sef) Raul Murguia Memorial Fund
Nesbitt Family Fund
Rebecca Nielsen
Jenis Openshaw
Jenifer Pace
Pacific Gas & Electric Company
Marilyn Page & James Test
Marylyn & Tim Paik-Nicely
Paik-Nicely Ohana Legacy Fund
Janice Parakilas & Roy Baker
Patricia & William Smullen Foundation
Charles & Anna Pedrazzini
Private Charitable Foundation
Gene & Claire Perricelli
Corin & Sarah Pilkington
Janet Pomerantz
Premier Foundation Fund

The Rael-Falkenthal Family
Redwood Regional Rotary
Disaster Relief Super Fund
Jennifer Rice
Ron & Jan Ross Family
Jerry Rubin MD
Rubin-Devons Family Fund
David & Kimberly Ryan
Michelle Schuiteman & Jose Marin Jarrin
Mary E. Shanahan
Silicon Valley Nelson Fund
Emily Sinkhorn
Monica Sperling
The Stamos-Young Family
Trish Stefanik
Stella Navis Fund
Susan & Jim Stephenson
Emma Stokes
Colin Teurfs
David & Gail Turner
Randy & Heather Turner
Ronald & Nancy Turner
Brenda Urueta
Terry Uyeki
Jeffrey Van Gemert
Vera P. Vietor Trust
Vrem Family Charitable Fund
George Waller
Janet Werren & Willard Foote
Christopher Whitworth & Janet Macedo Whitworth
M. & C.K. Yanke
Michael Yanke
Gina Zottola
Jared & Lisa Zystro

Featured Grants

Curry Coastline Neighbors: Delivering for Our Seniors - \$7,000

Seniors are among the most vulnerable people during the coronavirus pandemic because of threats to their physical health and the isolation caused by shelter-in-place mandates. With support from the COVID-19 Regional Response Fund, the Curry Coastline Neighbors launched a free food and medicine delivery system to ensure that any seniors in need have access to all of life's necessities for the duration of the pandemic.

"HAF's generosity enabled our nonprofit to waive membership fees, deliver more food, and make extra calls to combat isolation across our community. Thank you for being a light in the darkness."

- COASTLINE NEIGHBORS

The Karuk Tribe: Increasing Food Security & Resilience - \$20,000

The Karuk Tribe invested funds provided by the COVID-19 Regional Response Fund to start a farm to increase local food production to meet the greater need for food during the pandemic and provide valuable employment opportunities for its people. The farm's first harvest was deemed a huge success, providing enough food to support all tribal members in need.

"... thanks to volunteer efforts and financial resources from HAF, we planted an amazing farm, and we hope to continue it for years to come."

- CHOOK CHOOK HILLMAN

Trinity Community Food Outreach: Responding to Unprecedented Levels of Need - \$25,000

Trinity County Food Outreach received funds to build an all-weather addition to its facility, so volunteers can prepare food for distribution without being exposed to the elements. The organization is now better equipped to serve as many as 3,000 people a month—a quarter of the county's population—in the wake of the economic downturn created by the pandemic.

"With your generous donations and snow. Thank you."

- JEFFRY ENGLAND, Food Bank Director

Del Norte Mission Possible: Providing for the Homeless - \$20,000

Mission Possible is focused on developing solutions to address the growing homeless epidemic in Del Norte County. With support from the COVID-19 Regional Response Fund, the organization's director, Daphne Cortese-Lambert, has continued to meet the needs of a growing number of people experiencing homelessness, offering food, clothing, showers and essentials. And she takes every opportunity to forge relationships with the recipients so she can help them cope with deeper issues including drug use and domestic violence.

"Everyone deserves a shower and a chance."

- DAPHNE CORTES-LAMBERT, Mission Possible Director

Native Cultures Fund

A vision of Northern California Native leaders in the 1990s, **the Native Cultures Fund (NCF) has supported more than 320 artists, culture bearers, and tribal researchers, granting over \$2.3 million to Native communities and individuals** for the preservation, revitalization and perpetuation of the rich indigenous cultures of California since 2002. Initiated and led by Native peoples, the Native Cultures Fund is a partnership between Native Nations, the Humboldt Area Foundation, the William and Flora Hewlett Foundation, and other donors.

Our Approach

Led by Native Peoples

All grant and scholarship decisions are made by committees of California Indian culture bearers from across the state, with committees changing each fall and spring. In addition, an Advisory Council of Indigenous California cultural leaders sets the ongoing strategies and priorities of the fund.

Centered on California Indian Values

From how committees evaluate grant proposals to how we interact with funders and grantees, NCF's work is guided by core values of accountability, reciprocity, intergenerational relationships and cultural sovereignty.

Our Work

Funding

NCF provides grants to Native communities and individuals, often serving as a first gateway into philanthropy for our grantees because less than .04% of philanthropic dollars go to Native causes and organizations nationally, with an even smaller percentage supporting projects that focus on cultural sovereignty and the transmission of traditional values.

Capacity & Field Building

NCF works to bolster the field of philanthropy, increasing the capacity of national and statewide philanthropic partners to better serve Native peoples through education, advocacy, collaborative funding, and coaching. Concurrently, NCF offers capacity building services to Native organizations through one-on-one consulting, grantwriting assistance, and networking opportunities.

2019 - 2020
Grantmaking

21 Grants
\$124,708 awarded

Programs

In partnership with community leaders, NCF creates and sustains programming that offers culture bearers, language revivalists, and Native educators the space to build community, share best practices, and strengthen the cultural renaissance in California. NCF also creates programs to promote widespread understanding of Native cultures and history.

Live Your Language Alliance: Inspiring Revitalization of Native Language

The Live Your Language Alliance was started in 2008 to help preserve and revitalize native language in Northern California. Since then, the Alliance has grown to encompass all of California, welcoming attendees from across the state to a biannual Indigenous Language Conference. The conferences have planted the seeds of inspiration for many language program activities and events, says Leo Canez, one of the founders and coordinators of LYLA.

Native Cultures Fund

Our Impact

Over the course of 2017-2019, NCF worked with Live Oak Consulting, a Native-led firm, to create an evaluation framework based on Native California values and best practices to assess the impact of seventeen years of grantmaking and program building. Through stories shared by over 100 former grantees and cultural leaders, we examined the ways our funding has met the needs of Native communities and the extent to which it has been aligned with their goals of self-determination and cultural reawakening.

- Increased comfort level in writing grants to other organizations.
- Created the opportunity to use NCF project success to leverage other grants.
- Fostered a sense of community cohesion.
- Supported increased use of media and other tools for outreach and education.
- Preserved knowledge of stories, art works, performances for future use.
- Encouraged a new generation of cultural teachers.
- Ensured preservation of sacred sites and archival materials about those places.
- Provided experiences that led to continued education for participants.
- Nurtured associations and connections that led to other projects and cultural healing.

70%+

of participants in our 2018 evaluation believe NCF funding has had a lasting and sustained impact on cultural practice and knowledge.

Our Reach

Karuk Elk Film Project: Connecting Culture with the Natural World

With the support of NCF grants, Emilio Tripp has created a vision for a film that “communicates the cultural and ecological importance of elk to the Karuk people” and “instills in the community respect and compassion for all life in our natural world.” The film is currently in production and additional funds are being raised to support its completion.

A person in a red kayak is seen from behind, paddling on a body of water during sunset. The sun is low on the horizon, creating a warm, golden glow. The water is calm with gentle ripples. On the left, a concrete pier or dock structure is visible. The overall mood is peaceful and serene.

Celebrating Our Donors

PHOTO BY: Jennifer Savage

Opportunity Funds

Help us respond to constantly shifting needs across our communities with funding that's nimble enough to capitalize on big opportunities.

Don & Bettie Albright Endowment Fund

\$12,205

Don grew up in Fresno, CA. He enlisted in the marines, serving as flight engineer on a PBY. Upon his discharge he worked for PG&E for 43 years. Don was a mover and a shaker of the community, serving as president of Eureka Chamber of Commerce, United Way, Humboldt Economic Development and West Coast Alliance, as well as on the boards of Humboldt Area Foundation, Humboldt Taxpayers

League, City of Eureka Visitors & Convention Bureau, Eureka Historical Society, Boy Scouts, Ingomar Club, and as a member of Eureka Downtown Rotary, Northcoast Vintage Aviation, and Marine Corps League. Don & Bettie served together on the first jazz festival committee of Eureka. Don loved woodworking as a hobby. He was a devoted husband, father, grandfather, and great-grandfather. Don passed away on March 5, 2008. He and Bettie had a wonderful life together and wanted to share this discretionary fund with others. (2008)

Laurence & Elaine Allen Memorial Fund

\$23,114

Laurence N. Allen, a native of Nova Scotia, Canada, moved to Arcata at age 6 and died in 1992 at the age of 87. He was a member of the Arcata City Council and a longtime Arcata businessman. He was a member of the Arcata Lodge No. 106, Free and Accepted Masons, the Oakland Scottish Rite of

Eureka, the Aahmes Redwood Shrine of Eureka, the Arcata Kiwanis Club, the Ingomar Club, and the Baywood Country Club. Elaine Allen, born in Arcata, died in 1997 at the age of 92. She attended Arcata schools, graduating from Arcata High School. She was a member of Eastern Star and the First Presbyterian Church of Arcata. This is an unrestricted gift to the Foundation. (1999)

Rayner C. & Winifred W. Burke Memorial Fund

\$51,491

Ray and Winnie Burke were active members of the Eureka community from their arrival in 1961 until their deaths, Ray in 1988 and Winnie in 1991. Ray participated in Kiwanis and Navy League, and Winnie was a member of American Association

of University Women, the Humane Society of Humboldt County, and the Humboldt County Historical Society. Grants from this unrestricted fund meet current and future needs of the community. (1992)

John Ellis & Linda S. Burman Memorial Fund

\$63,578

John Ellis and Linda Burman were married 19 years when John was tragically killed in a car accident. Linda served on the St. Joseph Hospital Advisory Board, the boards of directors of the YWCA and the Senior Citizens

Foundation, and was active in other community activities. Linda left a portion of her estate to establish this endowment fund with income available for discretionary purposes. (1991)

Bruce Cameron Memorial Fund

\$23,780

Bruce Cameron believed that "people should do good things for each other" and throughout his life, he lived that intention. An adventurer and sailor from the beginning, Bruce explored many parts of the world before settling in

Arcata. During his life he kayaked the Amazon, spent months in the Malaysian jungles as well as extensive time in Peru, hunting for a lost city. But more than an ordinary traveler, Bruce was foremost a humanitarian, helping to build a school and hospital on the remote islands of Tonga. The people there remembered Bruce years later and welcomed his boat as he pulled onto the beach with great celebration. Bruce passed away in 2009. Because Bruce loved his life, his home and family, and his natural surroundings, he demonstrated that love by making a last and lasting gift from his estate to support the work of the community through Humboldt Area Foundation. (2010)

Dorothy Coeur Memorial Fund

\$23,822

(1988)

Dorothy K. Coeur impacted many people in her lifetime with her bright smile, warm heart and willingness to lend a helping hand to young and old alike. Income from this fund is available for humanitarian, cultural, educational, and charitable purposes.

Helen Davis Memorial Fund

\$288,750

Helen was born on November 15, 1900, on a farm in Illinois. Her family later moved to the "wild west," a town called Round Up in Montana where she married Dave Davis in 1926. Eventually the couple found their

way to Arcata where Dave operated a barbershop and served on the city council. Helen became a Campfire Girls leader, inviting as many as 60 girls a week into her home. She also invited the boys who lived at the Presbyterian rooming house to her home for dinner once a month. At age 76, Helen began volunteering at the Presbyterian Thrift Shop, continuing until age 92. Declining health finally restricted Helen to her home where she died on June 2, 2003, leaving behind many grateful friends and admirers. Humboldt Area Foundation established this fund to thank and honor Helen for her gift to the Foundation. Grants will be made to a variety of charitable causes. (2004)

Dorothy Egan Memorial Fund

\$827,537

Dorothy Mae Egan was born and raised in Scotia. Dorothy met and married Victor Egan. Together they built a home and settled in Eureka. Her greatest joy came from taking care of their home. If you were to walk by, you would

find Dorothy working tirelessly in her yard. It was Dorothy's wish that her estate be given to Humboldt Area Foundation to be used to benefit the people and needs of Humboldt County. (2010)

Curtis Gillis Trust

\$110,407

A published author, songwriter, and musician, Curtis Gillis died in 1981, leaving the residual of his estate to Humboldt Area Foundation as a discretionary fund. A copy of his book, *Stories From Life*, is available at Humboldt Area Foundation. (1983)

Ivy Erne Hughes & Carl G. Lundgren Fund

\$339,773

Ivy and her brother Carl were born in Eureka to Swedish immigrants. After their parents' early death, 13-year-old Carl left school to support himself and Ivy. Carl paid Ivy's tuition and was very proud when she

graduated from Humboldt State College in 1923. Ivy taught school in the Fortuna area for more than 40 years before retiring to travel, play bridge, and garden. Carl owned City Meat Market and then Redwood Meat Co. After his retirement in 1948 he moved to his ranch in Kneeland and then to Santa Barbara. He died in August 1981 and Ivy, in May 1996. The fund is unrestricted. (1997)

Ingebritson Discretionary Fund

This remarkably generous and modest couple created a scholarship fund with Humboldt Area Foundation in 1989 during their lifetime together.

Later they left significant gifts to several local organizations from their estate, including a second fund with HAF to be used at the discretion of the Foundation's Board of Directors. Dr. Ingebritson died in 2000 and Mrs. Ingebritson died in 2006. (2007)

William F. & Ruby M. Kennedy Fund

\$558,731

William "Bill" Kennedy grew up in Samoa where he rode a paddle-wheeler across Humboldt Bay every morning for school in Eureka. Bill graduated from Eureka High School, attended Armstrong Business College, and went

to work in Saudi Arabia for Standard Oil Company when oil fields were being pioneered. He served as a naval aviator for two tours during WWII. Ruby grew up in the Arcata bottoms and graduated from Arcata High School with a certificate of achievement in bookkeeping. She lived in San Francisco before moving back to Eureka and working as bookkeeper. Bill returned to Humboldt County, met Ruby, and they married in 1953. Together they established Kennedy's Office Supply that celebrated 43 years of business. Bill's lifelong interest in fly fishing and their mutual love of the outdoors took Bill and Ruby to many special places. This fund will be used at the Foundation's discretion. (2009)

Humboldt Area Foundation Opportunity Fund

\$286,844

If the last year has taught us anything, it's that even the best-laid plans can't possibly anticipate what's to come—especially in growing, diverse communities like ours. We created the Opportunity Fund to provide our Board of Directors with the flexibility needed to respond quickly to local opportunities and changing needs as they arise. Every dime of these unrestricted funds is used to improve our economy, develop the next generation of leaders, and build our communities' capacity to advance equity and social justice. Find out how to make a gift to the Opportunity Fund at hafoundation.org/opportunity (2016).

Kokatat Fund

\$46,120

Kokatat has been manufacturing paddling gear in Arcata, California since 1971. At a time when many technical apparel brands were moving manufacturing offshore, Kokatat continued to invest in infrastructure in the US. Kokatat is proud of our contribution to the local Humboldt County economy. More than 90% of Kokatat's global sales are generated from apparel and accessories manufactured in Arcata, CA. This fund was established to promote the mission of Humboldt Area Foundation and to encourage discretionary giving to support strategic community work. (2011)

Marian Coffman Larson Fund

\$53,743

Marian Coffman Larson, born in Jacksonville, TX in 1930, came to Humboldt County with her family as a young girl. She graduated from Humboldt State University with a BA degree and an elementary school teaching credential. Marian taught school in Humboldt County for 24 years, including 19 years in the Cutten Elementary School District. Marian devoted her time and efforts to the improvement of education of young elementary school students. She was a member of the California Teachers Association and the Eureka Church of Religious Science. Marian is survived by her husband, Garth Larson. The fund is used for discretionary purposes of the Foundation. (1998)

Robert & Carol Lorensen Fund

\$229,211

Carol Lorensen, a resident of Humboldt County for nearly 50 years, retired from HSU as secretary to the vice president of university relations. Bob, a native of Eureka, retired as chief technologist of Humboldt Central Lab in 1991, having been employed by St. Joseph's Hospital for 50 years. Both Bob and Carol were graduates of HSU and together had eight children. Bob and Carol have made gifts including their life insurance policies, the death benefits of which support the needs of Humboldt County and give something back to the community from which they have received so much. Carol passed away on December 1, 2007. Robert passed away on July 9, 2018. (1993)

Essie Mathews Memorial Fund

\$14,281

This unrestricted fund was established by the family of longtime Eureka resident Essie Mathews. Grants from this fund allow the Foundation to address a variety of community needs. (1992)

Mary Virginia McIntosh-Mangham Memorial Fund

\$22,682

Mary, a second generation Eureka, was a resident of Oakland when she died in 1987. Her beloved husband, James Mangham, established this fund to benefit her native community. (1987)

Morris-DeMotte Heritage Fund

\$89,725

This fund is a living memorial in perpetuity to William Loren DeMotte (1891–1957) and Jessie Belle Mastin Morris (1883–1964). The fund was established by Wava Ella DeMotte to celebrate their shared desire to lend a helping hand. Mrs. DeMotte died in 1991. The income from this fund is for discretionary purposes. (1986)

James A. & Geneva Nealis Memorial Fund

\$139,924

Believing strongly that people should contribute actively to the community in which they live, the Nealis worked with many organizations and on many area projects. Geneva, who died in June 1996, established this fund to honor her husband James. (1990)

Carl Nielsen Memorial Fund

\$163,985

Carl Nielsen, a lifelong Arcata resident, was a graduate of Arcata High and had a 43-year career with Seely & Titlow Company. From 1943 to 1946, he served in the army as an army engineer in France and the Philippines.

Carl's beloved mother, Emma, granddaughter of pioneer William Burrill (for whom Burrill Peak, near Weitchpec, is named), was the daughter of Hans Knudsen, whose family owned ranches at Orleans and Somes Bar. Carl spent a lot of time on these ranches, developing an avid interest in the history and customs of the early European settlers and his Indian forebears. He became known as an authority on those subjects, as well as a collector of artifacts from that period. He was recognized as an accomplished woodworker and gunsmith, specializing in early techniques. He was appreciated for his generosity in sharing his knowledge and skills. This is a discretionary fund. (1997)

Sterling F. Paddock Memorial Fund

\$28,808

Sterling Fulmore Paddock was born at home in Eureka on April 11, 1910, weighing just over two pounds. His grandmother's wedding ring fit over his thigh. He was put in a shoe box in the woodstove warming oven, but he was

not expected to survive. He passed away 44 days before his 98th birthday on February 27, 2008. He spent his youth working on ranches in Humboldt and Siskiyou counties and enjoyed deer hunting, fishing, and collecting

rocks and petrified wood. Later in life, he helped local ranchers by taking care of animals, making wood, or house-sitting for them while they were on vacation. Sterling was a reliable, quiet, and private individual who lived in his own home until a brief stay at St. Luke Manor. In addition to other gifts to organizations he admired, Sterling left this fund to be spent at the discretion of HAF to meet local community needs. (2009)

Don F. & Fay M. Quinn Memorial Fund

\$19,479

Don F. Quinn, a native of Eureka, was very active in the community. He had a positive attitude toward life and a sincere desire to help others. Born on October 4, 1920, he died July 29, 1983. Fund income is distributed at the

discretion of the Foundation's Board of Directors. Fay Quinn passed away on December 22, 1997. (1983)

James & Elva Shaw Memorial Fund

\$63,397

James was born and raised in Kneeland and was a Eureka High School graduate. He was a WWI veteran, a member of the Army Corps of Engineers for 33 years, and a 60-year member of

the Arcata American Legion and Knights of Pythias. Elva Murray Shaw was raised in the Ft. Bragg area, and after marrying Jim, she was a schoolteacher for a number of years. This is a discretionary fund. (1993)

Julie Willows Memorial Fund

\$586,488

Julie Mae Willows was born in Maine on June 17, 1912. After her father and sister died in 1918 during the flu epidemic, Julie moved to New York to live with her aunt, as her mother didn't have the means to raise four children.

Julie went to church with a neighbor and Christian Science became her way of life. Julie met Chet Willows and they married in 1935. Chet, an ex-marine, served in the air force in WWII. After the war, they opened a restaurant called Julie's in Carmichael, California. In 1959, they bought the Hartsook Inn in Piercy, enduring the 1964 flood and a fire. Julie was a member of the 1st Church of Christian Science and Soroptomist International of the Redwoods in Garberville. Chet died in 1973 and Julie operated the Hartsook Inn until 1984. She moved to Eureka in May 2009 and died March 7, 2011. (2011)

Vera & Lynn Vietor

Founders of the
Humboldt Area Foundation

In 1972, Vera Perrott Vietor founded the Humboldt Area Foundation, following the death of her husband Lynn Vietor. An avid bird watcher and nature lover, Vera passed away a few months later, leaving \$2.4 million in a bequest to the Foundation and her home as its office and headquarters. Nearly 50 years later, the home and surrounding property still serve as physical manifestations of the Vietors' lives while HAF has expanded from a small funder reliant on one benefactor to a robust organization fueled by thousands of local residents determined to make good on the Vietors' vision for a more prosperous region.

Legacy Society

Humboldt Area Foundation thanks all those who have included a gift for charitable work in their will or living trust. The generosity of our Legacy Society members, below, will support the causes they value for generations to come. If you're interested in joining the Legacy Society, please call our Donor Engagement team at 707-267-9905. You can choose to have your name added to the list of members below or remain anonymous.

Bill & Linda Alden
Jim & Judy Anderson
John Clayton Anderson
Brian Barcot
Kennith & Shirley Bay
Julia Bednar
Robert F. Benson & Becky L. Evans
Assemblywoman (Ret.) Patty Berg
Joan Rankin Berman
Dr. Ronald & Karen Berman
Diane Bettis
Susan Binckley
Mary Ann Bottini
Johnny Calkins
E. David Chambers
Carol Claire
Patrick Cleary & Cat Koshkin
Robert P. & Linda Cohen
Steve & Margaret Cole
Susan Combes
Maya Conrad
Lynn Hartley Crosthwait
Derwood & Judy Cunningham
Rob & Kristin DeCou
Janet DePace
Thomas J. Diamond
Richard & Lynn Dorn
Bob & Ginny Felter
James Floss & Ann Bolick-Floss
Juan & Lynn Freeman

Corinne E. Frugoni
Julie Fulkerson
Mary Gelinas & Roger James
Edward Giuntini
Steven M. Gompertz
Harold Goselin
Sheri & Julia Graham-Witt
Charlotte Greenwood
John W. Greiser & Gregory A. Felando
Roy Grieshaber
Jim & Susan Grinsell
Katy Gurin
Marilyn Ann Hagar
Mr. & Mrs. David Hagemann
Patricia Hamilton
Susan Hansen
Richard Hansis
Jenny Hanson
Michael & Laurie Harnsberger
Ben & Chris Hawkins
Sherman & Amy Hensell
Jim & Betty Hercher
Joe Bob & Lily Hitchcock
Esther Smith Holmes
Don & Julie Hughes
Ardene Janssen
Chris Justesen
Kathleen Kasmire
Burnie & Mary Kemp
Dominique J. Kilmer

Patricia A. Kimes
Louise Klingenspor
Anny Knight
Larry Kuhn
Melinda Landry & Leo LaCasse
Richard & Carol Laursen
Cathy Lentz
Joan Loitz
Helen Love
Richard & Kathleen Machado
Jennifer Margaret Mackey
Sacha Marini
Pam Martin
Stephanie McCaleb
Leonard & Laurie McCrigler
Michele McKeegan
Lynn McKenna
Marilyn Miles
Linda C. Miller
Rachel Miller
Lorraine Miller-Wolf
W. John & Sara Moore
Carolyn J. Mueller & James F. Carley
Greg Nesbitt
John R. "Jack" & Henryetta Nichols
Joan Nilsen
Fred & Marlene Nunnemaker
Suzanne O'Dea
Gail Pascoe
Peter H. Pennekamp
Birgitta Portalupi
Peter R. Presnell & Ann Gosselin
Frances Allen Rapin
Jennifer Raymond & Steve Avis
Javan & Alexandra Reid
Carol Rische & Sue MacConnie
Rick Roberts
Lois Lorraine Rogers
Jerry & Gisela Rohde
Emily Rowe
Jan Rowen
Nancy Saemmer
Janis Schleunes
Eric & Karene Shields
Skye
Anthony Snow

David & Gabriele Somerville
Marie Stine
Dolores Terry
Karyn Lee-Thomas & David Thomas
Elizabeth Thompson & Stephen Brisken
Robert T. Titlow
Theodore, Josephine, Diana & Paul Trichilo in
memory of Teddy
David & Gail Turner
Richard & Jean Twiddy
Vis Upatisringa
John A. Usrey & Diana I. LaVelle
Carol Vander Meer
Barbara Wallace
John & Rita Wesa
Alan & Barbara Dolan-Wilkinson
Carol L. Wilson
Steve & Mary Wilson
Kent D. Wrede
Katy Yanke
Gil Yule & Rebecca Kalal

WILD RIVERS COMMUNITY FOUNDATION LEGACY SOCIETY:

John & Ellen Babin
Gary & Becky Blatnick
Dan & Kathy Brattain
Patricia A. Brunsing
William & Maureen Follett
Anne Glidden
Kevin & Gayle Hartwick
Dr. Janis C. Heuser
Chester & Lynda O'Neill
R. Baird & Jane Rumiano
Mike Souza
Tom & Toni Stewart
Patricia Vernelson
Dennis & Becky Wood

In Memory In Honor

Gifts received by the Humboldt Area Foundation and Wild Rivers Community Foundation between July 1, 2019 and June 30, 2020, to remember and to honor.

Gifts made in memory of:

Grant Anderson
Ella Jean Antonsen
Albert J Babich
Gerald "Jerry" Ballard
Matthew Davi Barnes
Phyllis Q Bauriedel
Christopher Berg
Joy Lorraine Bessellieu
Greg Boggs
Michael J Bradbury
Jean Braun
Dale F Bridges
Russell N Britt
David E Brown
Orie Brumfield
Gary J Brusca
Dwaine R Burgess
Grace Bursheim
Merle "Butch" Campbell
John Candito

Tom Capps
Sarah Carter
Raymond Cesaretti
Marty Cleary
Robert N Coe
Kathryn Corbett
Barbara Chase Corner
Larry DePeel
John, Jason & Wen
Diamond
Mickey Dillon
Hiram "Jim" Dimmick
Peggy M Douglas
Kenneth Dunaway
Kevin Richard Ebbert
Sharon McLean Ericson
Gregory J Fitch
Terence Freitas
Sharron Margaret Fuller
Lay
Joanne E Gardner
Mervin L George
Phyllis Giacomini

Kathleen Graeven
Carl Eugene Hampton
Amber Rose Hendry
Heinz Henisch
Larry Hensley
Scott L Holmes
Gerald "Jerry" Lee Hunter
Walter "Mike" Ingram
Leona Iorg
Barbara L Iten
Greg Jennings
David P Jones
Danny Lee Kautz
Mary A Kay
Steven Kelso
Olivia Kertel
James G Killinger
Ed Knight
Nona H Kraus
Peter W Kriger
Guy F.D.R. Kuttner
Nancy Jacob Lafrenz

Bonnie LaMantia
Lynn M Lawrence
Clarence E Leppek
Robert M Lochtie
Lisa Marie Lyman
Eli B Lyons
Jacob McDougla Lyons
Douglas G Mack
Fredricka "Rickie" J
Mack
Ian C Mackey Newman
Duncan B Maclaren
Maureen Mahony
Marian E Marcellus
John "Moose" Mason
Keith McCloghrie
Ruthie Maxine
McCovey-McCurdy
Ma McIntosh-Mangham
Ray O Mechals
Melanson & Stromstad
Families
Richard "Dick" D Miller
Mary G Mitchel
Linda "Lin" Moore
Silas & Joyce Morrison
Albert "Fred" Nelson
Gerald "Gerry" J Nelson
Chuck O'Connor
George Owen
Peter Eri Palmquist
James "Jim" A Pastori
Amanda Patton
Maria Pegadiopes
Antone Pegolotti
Frank Joseph Pelosa
Justin Porteous
Nicole Lynn Quigley
Tom & Joyce Quinn

Jack Burle Reese
Alive Richard
Dean Rowell
Elton Schultz
Jeremiah R Scott
Jonathan James Seay
Ruben R Segura
Elsie Georgia Foltz
Selvage
Cynthia Shanahan
Anderson
Suzanne Sue Sheehan
Ray Sheppard
Kathleen (Sisler) Sirovy
Nathan T Smith
Tim & Brian Smith
David D Somerville
MaryAnn Spencer
Loretta C Speziale
Barbara L Stokely
Patricia "Patti" Strahan-
McIntosh
Margaret "Peggy"
Sweet
William F Taylor
Margaret Pat Toy
James Tsiplakos
Sally L Upatisinga
Alice F Van Zandt
Rene Vit
Laurie Wainwright
Kenneth Ray Whitmire
Cather Wilson-Lewis
Kayla Alexandr Wood
William "Bill" D
Woodcock
Leela C Zion

*Gifts made in
honor of:*

Rebekah B Abramovich
Kitsy Anagnostou
Giles A Avery
Marilynn Bartlett
Kelsey Xi Lan Becker
Julia Bednar
Curt & Carol Bennett
Lisa Botzler
Richard & Sally Botzler
Thomas Botzler
Tin Botzler
Emilisa Botzler-Rodgers
Eric Braun
Rob & Diana Cannon
David & Elaine Cherney
Betty Chinn
Lilly Cochrane
Athan & Marguerite
Dalianes
Wade & Sabrina
DeLashmutt
Deborah A Downs
Eureka City Schools
John & Gail Gai
Laura Lee George
Jaden Gorge
Todd & Ann Gunderson
Andrew Hampton
Frederick Hancock
Rees & Amy Hughes
Barbara L Iten
Roger James
William & Kathy Kasper
Tim Kennon
Louise King

Joseph & Debbie
Kzesni
David & Gin Lochtie
Melissa Merryman
Don Miller
Sheryl & Wally Mitchell
John & Beverly
Morrison
Betty Ann Osborne
Jimmy & Emilisa
Rodgers
Kelley Ruben
The Sanders Family
Jake Williams
Steve & Mary Wilson
Robin Wolff

PHOTO BY: Jim Kucharek

Humboldt Area Foundation New Funds

The funds below were established between July 1, 2019 and June 30, 2020 by generous donors in our community who were inspired to make a difference. Stories told on these pages reflect their life's passions, love for their community and desire to make an impact while honoring their loved ones.

COVID-19 Regional Response Fund

\$1,274,064

The COVID-19 Regional Response Fund will support urgent community needs identified by our regional partners. The fund will make grants on a rolling basis to nonprofits, charitable

organizations and public agencies meeting the immediate needs of residents in Trinity, Humboldt, Del Norte and Curry counties. The Fund's priority is vulnerable communities and the organizations that support them. Currently, this includes organizations and service providers serving first responders and healthcare providers; seniors; low-income families and youth; low-access residents; individuals with underlying conditions; disabled; veterans; homeless, housing or food insecure; Native Americans; at-risk communities of color; and those with limited or no healthcare resources. (2020)

COVID-19 Technical Support Fund

\$250,000

Shutdowns resulting from the pandemic quickly generated a widespread need for technology tools, both software and hardware. From Chromebooks for students in low-income families to Zoom accounts for remote counseling sessions, technology appeared in nearly every grant request. In response, HAF has already issued four grants from the newly created COVID-19 Technology Fund, including one bulk order of 250 Chromebooks to be distributed in response to the community's evolving needs.

Delia Scholarship

\$100,471

This scholarship, to be awarded for the first time in 2021, is for Humboldt County high school graduates or continuing college students who are studying poetry, creative writing or the visual arts. Priority is given to Indigenous/Native students and other students of color. (2019)

Ron Duffy Fund in Memory of Wynston Ashley Jones

\$91,575

Ron's best friend Wynston of almost 50 years was diagnosed with kidney cancer and he needed a medical flight from Humboldt to the Stanford Medical Center in Palo Alto for treatment. He could

not afford the flight. He looked for financial assistance, but was unable to find any help. After Wynston died in the hospital, Ron made a promise to set up a fund to help others who are in a similar situation. Ron hoped that this fund will help in some small way people who need a medical flight from Humboldt County to medical facilities outside of the area. (2020)

Fortuna Elementary School District Arts & Music Fund

\$10,317

This fund is to be used for programs, instruction, activities, or field trips that encourage, teach, or explore all areas of the arts: music, dance, drawing, painting,

writing and drama. All programs, instruction or field trips supported by this fund are for the enrichment of students enrolled in the Fortuna Elementary School District. These funds are to be used for students enrolled at Ambrosini Elementary, South Fortuna Elementary, Fortuna Middle School and Toddy Thomas Middle School. (2019)

HAR Cares for Youth Program Fund

\$75

HAR Cares for Youth is a committee that was formed by the Humboldt Association of Realtors® in 2019 to assist the youth,

and families with youth in our community who are in need. Some of the projects that we are working on: 1) Help with back to school supplies and events (backpacks, school supplies, clothing, socks, underwear, jackets, shoes, & sports equipment for youth in need); 2) Holiday meals for families with youth (currently we plan to support two families with this program); 3) Welcome home boxes (we plan to support families with youth who have been homeless and are moving into their first home); 4) Many more projects as requests from the community come in and our funding allows! (2019)

Humboldt Indoor Team Sports Center Fund

\$515

This HITS Center fund will provide a new spacious indoor and outdoor facility and programs focused on student and community support.

This safe and healthy environment will have over ten sport courts, classrooms, meeting spaces inside and out backing our mission “to improve mental and physical health in our community.” The HITS Center’s diverse and dynamic space will meet the goals and challenges of our community for years to come. (2019)

Roy & Billie Johnson Endowment Fund

\$2,072,160

This fund was established with the estate of Billie Hemisphere Johnson, born in June 1917 and passed away in January

2019. Billie was a commercial fisherwoman by trade with an incredibly strong will who weathered life’s storms with seeming ease. Billie sought a good challenge, illustrated in later life by her preference for blackjack over slots during her relished trips to Blue Lake Casino. She loved a good joke, and if one didn’t have a sense of humor, Billie tended to be uninterested. She was a self-professed “trouble-maker”. That said, Billie harbored a kind and compassionate soul. The purpose of the fund is to provide for: care for the sick and dying; protection, well-being, and enjoyment of senior citizens in Humboldt County; care for children with neuromusculoskeletal conditions, burn injuries, and other special healthcare needs; and understanding and treatment of childhood cancer and other life-threatening diseases. (2019)

Miguel Angel Meza Memorial Scholarship Fund

\$16,530

This scholarship fund was established in memory of Miguel Angel Meza by his mother Teodolinda Salas-Meza and by his grandparents Ramon Delgado and Maria Torres. The award is for Latino students

from Eureka and St. Bernard high schools, as well as from the Humboldt County Office of Education’s Court and Community Schools, to attend two-year colleges or universities. The scholarship is open to continuing college or university students. (2020)

Migrant Assistance in Baja Fund

\$1,206

This fund was established to support charitable work of community organizations that advocate for human rights and humane immigration reform and social justice on the Mexico–

United States border. Contributions will be used for basic human service needs (e.g., water, food, shelter, counseling), as well as education and cross-border arts that promote understanding and sharing of ideas and cultural values. The fund’s advisor is actively involved in the process and ensuring all contributions are used appropriately. (2020)

The J B & B Roberts Fund

\$10,078

This fund supports community programs and nonprofits that help children, women, the environment, animals and all those in need. (2019)

Humboldt Area Foundation Funds

Vera Viotor's vision to establish Humboldt Area Foundation in 1972 has inspired community members to create more than 890 funds enriching the quality of education, health, the arts, the environment, humane animal care and other causes in our region. The following pages tell of the vision and values of these community members, and the creative solutions made possible through their generous contributions.

Rose Abrahamson Trust Fund

\$310,818

Rose Abrahamson passed away on January 19, 2005, just five days before her 92nd birthday. She was born in Eureka with her twin brother Ralph to California pioneers Charles and Edith (Evans)

Boydston. Her father hiked from Chico to Salyer for a mill job, then to Korbel where he found work with the Northern Redwood Lumber Co. There he met and married her mother, the assistant postmistress in Blue Lake. Rose grew up in Eureka and graduated from Eureka High School in 1932. She married Einar Abrahamson on October 20, 1947, and lived in his family home which later became Sherwood Forest Nursery. She spent 25 years as a secretary and probation officer for Humboldt County. They moved to Willow Creek in 1972 and resided there until 2002. This fund provides scholarships for the Willow Creek Christian School and support for the Eureka Rescue Mission to help people in need. (2006)

Wendell Adams Memorial Fund

\$11,357

Wendell Adams, former owner-manager of KINS Radio, was active in broadcasting associations and volunteered in a leadership capacity for local service and fraternal organizations. The

income from this fund is used for Eureka Rotary Club exchange students. (1986)

Adoption Horizons Endowment Fund

\$31,296

Adoption Horizons was founded in 1982 by two adoptive parents, Kathleen

Zamboni and Sue Andrews, who hoped to bring new energy and ideas to the field of adoption. Adoption Horizons has provided continuous adoption services since 1982. During this time, Adoption Horizons has placed nearly 500 children from both local and international sources. We work with local birth mothers, the foster care system, and international placement sources. All the children placed come to loving and prepared (screened) homes. Changing lives one child at a time has been the ongoing mission. The Adoption Horizons Endowment Fund was created to support the continued work of the agency. 96% percent of the revenue supporting the agency comes from fees for service. In establishing the fund, Adoption Horizons has created another way that the community can support the valuable work of the agency. (2003)

Eugenio & Maria Adorni Memorial Fund

\$74,903

Harry Adorni made a \$50,000 bequest to the Foundation as a memorial to his parents. Concerned with support of the terminally ill, Harry Adorni directed that income from this fund benefit Hospice of Humboldt. (1988)

Harry J. & Hazel S. Adorni Memorial Fund

\$75,125

Harry Adorni bequeathed \$50,000 in memory of himself and his deceased wife Hazel. The income is designated for the benefit of homeless or injured cats, preferably through the Humane Society. (1988)

Adult Day Health Care of Mad River/Wellington Fund

\$43,121

Adult Day Health Care of Mad River is a nonprofit organization

established in 1985 for the purpose of providing care for frail elders and those 18 years or older who are dependent on others for their care. Adult Day Health Care participants receive individualized healthcare along with personal rehabilitation, planned activities, and involvement in numerous social events. The program provides respite for many families and caregivers. Jean Wellington was a volunteer at Adult Day Health Care of Mad River for 15 years. He is remembered as a kind, gentle man with a great sense of humor. Jean's passion for his fellow man is evidenced by his generous contribution given to Adult Day Health Care of Mad River, which will help fund various special projects and scholarships. (2010)

Advocacy for Elders Fund

\$28,994

The purpose of this fund is to educate and support families in choosing a long-term elder care facility and to keep elders safe once they are living in the care facility. (2017)

Les & Frances Alexander's Blessings Fund

\$68,843

Les Alexander met his bride Frances L. Archer when he returned home to Klamath Falls, OR from military service in the European Theater in September of 1945. They have two children, four grandchildren, and seven

great-grandchildren (and counting). The family formed a logging firm known as L.R. Alexander Logging, a business that brought them to Fort Seward, Humboldt County in 1955 and flourished in various parts of the county until 1978. The Alexanders were instrumental in forming the Associated California Loggers and Women in Timber in support of the timber industry. In 1974 they formed the Mad River Hardwood Company, a wood chip mill that produced wood chips for use by the pulp mills and for export to Japan. They retired in 1986 and resided in Freshwater. This fund supports charitable work with children and health. (2006)

Joe Alexandre Memorial Family Fund

\$16,529

The Alexandre family established this fund to support a variety of charitable purposes in honor and memory of Joe Alexandre. Born on the Azores Island of Terceira on May 14, 1937, Joe came to

America with his mother, Eva Rocha, as a 12-year-old boy knowing not a word of English. In 1960 he married Loretta Trutalli. They established and operated the

Alexandre Dairy in Ferndale while raising three children, Renae, Blake, and Kristina. A progressive dairyman, Joe enjoyed improving his business. He served as a director on the Humboldt Creamery Board and as president of the local Portuguese Association. After he retired, he and three partners purchased a restaurant and card room in Ferndale, Poppa Joe's. He loved to entertain and have a party, and he never met a stranger. "You may be gone from this earth, but you will always be remembered by the friends and family who loved and respected you." (2004)

Amer Memorial Fund

\$14,027

From a very early age, Linnea Amer lived and breathed dance. As a teenager, she discovered the joys of teaching dance and of

choreographing her own dances. Her students were her pride and joy. Her love of life was infectious. She never knew a stranger and was a friend to all. Linnea died in a car accident in 1983. Her father Richard's world revolved around his family. He loved life and people and enjoyed working with the ballet company. All the dancers became his "kids," but he was especially proud of Linnea and Phillip, his own two dancers. Richard died in 1985. This fund was established to help dancers take advantage of summer workshops and classes that will help further their hopes of a future dance career. (1983)

American Association of University Women, Humboldt Branch (AAUW) Fund

The Humboldt branch of the American Association of University Women was founded in 1950 as a

branch of the national organization. AAUW was founded in 1881 by educated women who wanted to support other women in completing higher education. With over 100,000 members nationally, AAUW is a powerful voice for girls and women all over the world. The mission of AAUW is to promote equity for all women and girls, lifelong education, and positive societal change. This is achieved through supporting women and girls at all levels of education, groundbreaking research, and projects in our local community. The AAUW Humboldt Fund supports projects selected by board members of the Humboldt branch. (2007)

Curtis R. & Helen M. Anderson Scholarship Fund

\$294,278

Curt and Helen Anderson, both native to Humboldt County, chose Eureka as their lifelong home. Curt was the son of a

Norwegian sea captain who sailed the lumber trade for the Carson Lumber Company. During WWII, Curt held to his seafaring tradition by sailing in the US Merchant Marines. He ended his working career still involved with

the sea as an employee of Westfall Stevedore Company. Helen M. (Aitken) Anderson, born in Fields Landing, was also of Danish and Norwegian heritage. Throughout their lifetimes they celebrated their heritage with active participation in the Sons of Norway Lodge. Both also shared a deep appreciation for Humboldt Bay's cultural diversity, its richness of personal histories, and its abundance of good friends and family. They were pleased to leave a lasting legacy, a small return for the abundance that Humboldt County provided them during their lifetimes. (2011)

David Riley Anderson Memorial Fund

\$7,242

David Anderson, a Times-Standard veteran reporter and community activist, passed away in January of 2002 at the early age of 61. David's newspaper career stretched over

three decades. During that time he acquired a reputation as an eloquent commentator on Humboldt County news issues. He also had true passion for the theater and bird watching, and he helped pioneer the Pacific Arts Center Theater. David acted in several Shakespeare plays and had a natural stage presence with his New England-tinged, maple-thick baritone, his Falstaff beard, and his mountainous figure. Friends of David considered him to be a true gentleman, an incredibly knowledgeable and gentle person who cared deeply. David's family from the East Coast established this fund to purchase a bench at the Arcata Marsh in his memory and to award an annual scholarship to a student studying creative writing. (2002)

Jim & Judy Anderson Charitable Remainder Unitrust

The Andersons have been longtime volunteers in Humboldt County. Jim previously served on the HAF Board of Directors. Judy is a member of the Board of Advocates of Planned Parenthood of Northern

California. "We believe in giving back to the community," says Judy. "If everyone contributed a little time and money, it would strengthen our community both now and in the future." (1999)

Anniversary Lodge #85, Arcata, California, Independent Order of Odd Fellows Scholarship Fund

\$19,489

The Arcata Odd Fellows Scholarship Fund was created to memorialize and continue the Odd Fellows'

commitment to the Arcata community. Scholarship awards are made annually to Arcata and McKinleyville High School graduates continuing their education at a community college or university and majoring in history. (1996)

Arcata Educational Endowment Fund

\$17,887

This endowment fund was established to promote and enhance the quality of education in

Arcata's public schools by supporting educational projects not currently funded by school district general and categorical funds. Funded projects will represent extensions of teaching that challenge, inspire, and excite students at Arcata High School, Sunnybrae Middle School, Arcata Elementary School, and Pacific Union Elementary School. (1992)

Arcata Forest Fund

\$3,202

The Arcata Forest Fund provides a source for private donations to assist the city of Arcata in purchasing forest lands to be added to the Arcata Community Forest, the Sunny Brae Forest, and the Jacoby Creek Forest. Donations to this fund will go only towards the purchase and restoration of forest lands, and it will help the city leverage state and federal grants. Forest lands purchased through these funds preserve and expand open space around the city, and they will be managed for recreation, watershed and habitat protection, carbon sequestration, and sustainable forestry use. (2002)

Arcata Foundation Fund

\$198,038

The Arcata Foundation Fund, established in 1987, is dedicated to the enhancement of community life in Arcata. The

Arcata Foundation facilitates charitable giving and raises funds to support work in the areas of human services, education for all ages, art, culture, local history, healthful recreation, peace, and enhancement of local natural surroundings. (1995)

Arcata FFA Fund

\$1,185

The Arcata Future Farmers of America (FFA) Fund was established by the Arcata Friends of AG Club, which supports the Arcata FFA program. Income from this fund generates annual scholarships for Arcata High School FFA graduating students. (1996)

Arcata High '50s Fund

\$41,762

The Arcata High '50s Fund was created by contributions from each Arcata High School graduating class from the '50s. Funds will be used exclusively by the counseling and nursing departments for students in need. Any income remaining will be used to provide scholarships for students. (1994)

Arcata House Endowment Fund

\$66,885

The mission of Arcata House is to support people experiencing homelessness while they build a more stable life, to educate the community about housing issues, and to advocate on behalf of homeless people. The vision of Arcata House is a community where everyone has a safe and affordable place to live. Arcata House currently provides transitional housing to families and permanent supportive housing to individuals who are chronically homeless and disabled. The Arcata House Board of Directors opened this organizational endowment fund with a generous gift from Alex Stillman. It will eventually provide additional income for the important work of this nonprofit. (2008)

Arcata Interfaith Gospel Choir Fund

\$4,080

The Arcata Interfaith Gospel Choir (AIGC) sings inspiring and uplifting Black gospel music. The 70-voice community choir serves the North Coast region by performing at community events, fundraising

benefits, memorials, churches, and for inmates at the Humboldt County jail. The mission of the AIGC is to inspire faith, hope, love, unity, and joy through Black gospel music. The choir exemplifies the principles of equality, unity, and cooperation through multi-faith, multiracial choir membership. The AIGC formed in the spring of 1992 in response to the inspirational performance of the Oakland Interfaith Gospel Choir in the wake of the Rodney King riots. The AIGC also includes a 15-member Youth Choir with members from 5 to 12 years old. For funding, the AIGC relies on choir member dues, proceeds from AIGC produced concerts, donations from the community, and from grant funds. (2016)

Arcata Marsh and Wildlife Sanctuary Community Endowment Fund

\$34,616

The Arcata Marsh and Wildlife Sanctuary Community Endowment Fund provides a source for community donations to assist the city of Arcata in the preservation, restoration, wildlife

conservation, expansion, public access, and trail-maintenance of the Arcata Marsh and Wildlife Sanctuary. The endowment will serve to protect the natural beauty, habitats, walking trails, and environmental health of the Arcata Marsh and Wildlife Sanctuary for the enjoyment of all creatures, great and small. Funded projects may include but are not limited to: wetlands and riparian habitat restoration, trail maintenance, land purchase for marsh and trail expansion, climate change adaptation, required environmental appraisals, permits and reviews, or other projects which promote and protect the Arcata Marsh and Wildlife Sanctuary. Ongoing stewardship and oversight for the fund will be provided by the city of Arcata Environmental Services Department, Natural Services Division. (2017)

Arcata Presbyterian Building Preservation Fund

\$10,595

This fund was created by the Arcata Presbyterian Church to renovate and preserve the historic structures built and dedicated in 1917, at 11th and G Streets in Arcata. The

Church, founded in 1861, has served the community for more than 150 years. Today, it used by local community groups for meetings, yoga, dancing, martial arts and as a regular rehearsal and performance space for the Arcata Interfaith Gospel Choir. The building and its grounds provide for a neighborhood garden, a weekly homeless lunch program, thrift shop and an extreme weather shelter. Whether you're attending an AA meeting, utilizing our indoor gym, worshipping, singing in the Gospel Choir, or taking children to Sunday school, the Church wants to provide an environment that is welcoming and encourages people to create community. Contributions go to maintaining the historic structures, keeping it open and available to all people as part of the organization's mission and service. (2019)

Arcata Tigers, Inc. Scholarship Fund

\$48,666

The income from this fund is used to supplement annual awards given to an Arcata High School graduate to further his or her education and to make school improvements. (1988)

Area 1 Agency on Aging Senior Services Fund

\$26,041

Area 1 Agency on Aging provides leadership and services that support older persons and those

with disabilities through education, programs, advocacy, and volunteerism. Donations to this fund help support independence and quality of life for a growing population of local seniors, ensuring quality senior services for generations to come. (1997)

John Ash Sustainability Fund

\$1,408

John Ash created this fund to encourage exploration of the natural beauty on the North Coast and to make remote areas more accessible to a variety of groups. (2001)

Homer P. Balabanis Memorial Nursing Scholarship Fund

Union Labor Health Foundation (now Humboldt Health Foundation) established this nursing scholarship in honor of Homer P. Balabanis, a Humboldt County champion for nursing

workforce development and education, and a key founding administrator at Humboldt State University. (2014)

Bancroft Scholarship Fund

\$2,041,192

This fund honors Dwight and Lavina Bancroft. Because of Dwight's involvement in music and the couple's shared

commitment to business, scholarships are available to local students majoring in business administration or music at Humboldt State University. Lavina established this fund in 1985 in Dwight's memory. With Lavina's death in 1995, the fund now honors both Dwight and Lavina. (1985)

Matthew David Barnes Memorial Fund

\$85,514

Matthew D. Barnes was born in Arcata in 1977 and died suddenly from heart complications at age 29. He was a top scholar at Arcata High School, a champion showman for 4-H and FFA, and a decorated athlete in soccer and

wrestling. Matt was an avid golfer, and loved the SF Giants and 49ers. Matt graduated from Cal Poly—SLO with a degree in Agriculture Engineering and worked for the John Deere Company. He was devoted to his career. Matt had a passion for agriculture, sports, hard work, and his family and friends. This fund was established in Matt's name to benefit students wishing to pursue a four-year education in agriculture or engineering. Consideration is given to students who have actively shown livestock or dairy at the Redwood Acres or Humboldt County fairs, who are high academic achievers, and who have shown extra-curricular and community involvement. (2006)

Tom & Marilyn Bartlett Stand Down Fund

\$19,771

As a member of "the greatest generation," Tom was proud to serve with the Army during WWII. After the war, he felt a special compassion for fellow veterans. Tom's family created this fund to honor him by

supporting the annual North Coast Stand Down event which provides much needed help for local veterans of all wars, especially the homeless and their families. After his

Army years, Tom graduated from Cal Berkeley, became an optometrist, married Marilyn, and was blessed to have four children, five grandchildren, and a host of friends. Tom loved the North Coast area's opportunities to hunt, fish, play tennis, ski, and travel to other parts of the world. For years, he and his father, as veterans, helped to place small American flags on the graves of each local serviceman or woman to celebrate Memorial Day. Thomas Bernard Bartlett died on Memorial Day, May 28, 2007. (2007)

O.H. Bass Memorial Fund

\$20,540

O.H. was a popular restaurateur and longtime supporter of local athletic activities. Income benefits the Sequoia Humane Society and Miranda's Rescue. (1986)

Bauriedel Family Fund

\$67,757

John Bauriedel was a highly respected teacher at Eureka High School, as well as a successful businessman. John's wife Phyllis passed away on August 20, 2006. Fund income enriches programs offered to children at the Humboldt County Library in Eureka. (1983)

Beal Family Scholarship Fund

\$18,935

The Beal Family Scholarship was established by William and Angelica Beal in memory of four young people who lost their lives that same year. The Beal family intends to give \$1,000 to a graduating Ferndale High School senior each year to help that student achieve their college education goals. (2008)

Robert Raymond Bean Memorial Fund

\$12,600

Vern R. and Gail Edeline Bean established this memorial fund for their youngest son Bob who died of a malignant brain tumor on October 5, 2000, at age 34. He left his wife of 14 years—Pamela Tompkins Bean—and his four children—Nathan, Erica, Matthew, and Jessica. He also left his sisters—Caren Campbell, Rosanne Gephart, Diane Holsworth—and his brother Edward Bean. While growing up in Eureka, Bob was active in school bands and orchestras. After moving to El Cajon, CA in 1981, he became a member of the Grossmont High School marching band and the Red Robe Choir, which was chosen to perform at the Vienna Music Festival in 1983. Bob had fond memories of these music programs and often spoke of the enrichment they brought to his life. To celebrate Bob's love of music, this fund provides scholarships to outstanding music students furthering their music education. (2007)

Julia Bednar Art & Animals Memorial Fund

\$1,764

Julia was 4 years old when she received a coloring book and Crayons for her birthday. Shortly after, she adopted a little orange stray kitten. This was the

beginning of a lifelong passion for art and animals. Julia has been active in the art community, both as an artist and a volunteer. For years, she has served on the board of directors of the Redwood Art Association and the Humboldt Arts Council. Her volunteer work has extended to many art groups and endeavors as well. Animals have always been part of Julia's life. She served on the board of directors of the Sequoia Humane Society, and as a volunteer, she has supported numerous animal causes. She has adopted more than fifty stray cats, who came to her doorstep for help and found refuge in her home and heart. This memorial fund is intended to support art organizations and animal groups in Humboldt County, dedicated to services for enrichment of the community and for the welfare of animals. (2018)

Julia Bednar & Irene Finney Rescued Animal Care Fund

\$3,949

Julia and Irene became close friends during the years they worked together on the board of directors of the Humane Society of Humboldt County (now known as the Sequoia Humane Society). They shared a deep concern for the welfare of stray, abandoned, or homeless animals. They also recognized the financial hardship incurred by an individual who, by rescuing a stray injured animal and taking it to a veterinary hospital, became responsible for the medical costs involved. This fund is intended to pay a portion of the costs of medical care and treatment of stray injured animals rescued and brought to a veterinary hospital in Humboldt County by a nonowner. (2010)

Albert & Irene Benzinger Memorial Scholarship Fund

\$23,422

Albert was born in 1903, the third generation of his family in Humboldt County. Active in high school sports, he graduated from Eureka High School in 1921 and

from UC Berkeley in 1926. His creative work in electrical engineering was cut short by the Depression and he returned to Eureka, eventually operating a radio and TV service business until retirement in 1968. In 1941, Albert married Irene Potter, a self-taught artist. In addition to painting, gardening, and politics, she loved sketching plans for compact and efficient houses. This scholarship, established by the Benzinger family, will recognize students eligible for membership in the Humboldt Pioneers Society who are graduates of Eureka High School and majoring or prepared to major in a field related to electronics or architecture. (2000)

Christine & Jalmer Berg Foundation Fund

\$9,357,685

The Berg Foundation is a charitable corporation devoted to providing, at the discretion of its board of trustees, funds to organizations or

individuals nationwide for medical research, and on a local level to those dealing with the welfare of needy people and animals. (2017)

Archie Bernardi Memorial Fund

\$12,796

Arcata Fire Chief Archie Bernardi spent more than six decades devoted to the Arcata Fire Protection District, right up to his passing on December 22, 2007 at the age of 93. According to District Chief John McFarland,

"Archie was the Grandfather of CPR in all of Northern California, changing prior practices... that were primitive and totally ineffective." Because of Bernardi's leadership, Arcata was also the first fire district in the county to have rescue saws and Jaws of Life. Archie's sons, Mark and Gary, recall their father cooking for his family and the fire department volunteers. He grew in his garden many of the ingredients in his secret recipe for raviolis, and he also kept his favorite blackberry patch—the source for his famous blackberry pies—a secret. In addition to other gifts, Chief Bernardi created this fund by bequest for the protection and conservation of wildlife in Humboldt County. (2008)

Anthony Joseph Bessette Memorial Fund

\$1,682

The family of Anthony Bessette established this fund to support a variety of charitable purposes in his honor and memory. Born in Eureka, CA, his life of 18 years was shared with friends and family, and his

smile and warm personality left an imprint on the hearts of all who knew him. He lived life on his own terms and followed a unique path that valued friendship. He had talent for computer applications that amazed everyone. He was a member of the Sacred Heart Catholic Church, attended local schools, and obtained his GED in 2007. The income from this fund shall be used to support youth programs that promote positive experiences for teens and encourage the celebration of life. (2008)

Big Brothers Big Sisters of the North Coast Endowment Fund

\$56,290

Big Brothers Big Sisters of the North Coast (BBBSNC) was founded in 1969 as a nonprofit organization with the purpose of forming meaningful one-to-one relationships

between caring, responsible adults and children facing adversity. Since that time, BBBSNC has served thousands of youth between the ages of 6 and 18 as the premier mentoring organization in Humboldt County. The vision of BBBSNC is that all children can achieve success in life. The income from this fund is used as a sustainable resource to create and support quality "Big-Little" matches on the North Coast. (1997)

Louis A. & Alice M. Blaser Educational Fund

\$821,367

This fund was planned for years before Alice's death in 2006 as a way for Alice and Lou to "give something back," and to help provide for ongoing quality in the professions of their choice. Alice graduated from Eastern

Oregon University in 1954 with a degree in Education and a teaching certificate. She taught for the next 28 years, was a master teacher, and was highly respected by peers and students alike. After serving in the military during the Korean War, Lou graduated from Oregon State University in 1957 with a degree in forest engineering. He spent the next 34 years in various logging and land management positions with Simpson Timber Company, as Simpson's California Timberlands Manager, retiring in 1991. The fund provides annual grants to the School of Education at Eastern Oregon University and the School of Forestry at Oregon State University to provide scholarships and maintain their excellent educational programs. (2007)

Blue Lake Education Foundation Fund

\$143,779

The Blue Lake Education Foundation's mission is to help support critical

education programs for the children attending Blue Lake Elementary, including sports, music, languages, and arts. These programs, although not mandated by the state, are essential to a well-rounded education for our children. Due to the ongoing budget crisis facing this small community school, these programs are no longer paid for through the general fund, and the school is in jeopardy of losing them altogether. To fight these cuts, Blue Lake Education Foundation (BLEF) was founded by concerned parents and family members. The BLEF goal, through ongoing fundraising events and donations, is to reach \$150,000 and maintain this minimum amount so that these essential programs can be sustained for years to come to help enrich local children's lives. All donations and/or bequests to this fund will support BLEF in this endeavor. (2016)

Peggy June Boedecker Memorial Scholarship Fund

\$22,416

This fund was established to commemorate the life of Peggy June Boedecker, who had a career-long involvement in California's community colleges. Proceeds from this fund

provide financial assistance to women who transfer from College of the Redwoods to a four-year college or university. (2011)

Frederick O. & Linda H. Bott Fund

\$31,051

Fred Bott, native Eureka and longtime businessman (Mercer Fraser), was born on April 5, 1921, and passed away on February 18, 2010. Fred loved his family, community, and engineering. Along

with his loving widow Linda Bott, Fred created this endowment fund in honor of their families, with the true desire to enhance the health and well-being of the Humboldt County community. Fred built many buildings, institutions, and roads and bridges standing today in Humboldt County. In honor of his love of engineering, this fund also provides scholarships for local engineering students. (2010)

K. Dean & Mary Ann Bottini Scholarship Fund

\$901

Dean Bottini had a full life. As a boy, he had a brief movie career, dancing in the Shirley Temple movie Heidi. Later, he was student body president at Sturges Junior High and San Bernardino Valley

College. Before graduating, Dean enlisted in the army during WWII and was assigned to the 89th Infantry, stationed in Europe. Dean's company faced frequent combat and was able to liberate the Ohrdruf concentration camp. Upon discharge, Dean graduated from Valley College, attended University of Redlands, and had a 35-year career with the Division of Highways, retiring as the district personnel administrator in 1984. Though his career was important to Dean, family and home were his top priorities. He was survived by his wife of nearly 61 years, Mary Ann, and their two daughters, Peggy and Janet. This scholarship fund benefits Eureka students with high academic achievement studying teaching or civil engineering. (2008)

Boys & Girls Club of the Redwoods Building Improvement Fund

\$850

The Boys & Girls Club of the Redwoods Building Improvement Fund was established to ensure that the quality of the environment in which our youth learn and

recreate is equal to the quality of the staff and volunteers who provide it. Gifts made to this fund are used for any necessary amelioration and renovation efforts. (2013)

Boys & Girls Club of the Redwoods Endowment Fund

\$1,046

The Boys & Girls Club of the Redwoods offers safe, structured, and fun activities to children ages 6–18 who live in Humboldt County.

Its mission enhances the quality of life for boys and girls as participating members of a richly diverse society, strives to achieve equal opportunity, and fosters respect for human dignity for all youth. In addition, the fund initiates and promotes services that enhance the quality of life for all youth, and it strengthens the Club's role as an advocate for youth. This fund serves as a sustainable resource to assist youth in delinquency prevention activities. The organization will continue to offer after-school activities, community service projects, sports leagues, and leadership clubs. The T-Ball league also encourages youth participation throughout the community in baseball skills training. (1990)

Dr. Halvor J. Braafladt Memorial Fund

\$11,595

Halvor John Braafladt was born in Tsinan, China on June 4, 1926, to medical missionary parents. He served in the US Navy in the Philippines during WWII. In 1957, Hal came to Eureka to practice family medicine and surgery.

He enjoyed interacting with patients of all ages and especially the many babies he delivered. He retired in 2002 after 45 years of practice. His community service and professional accomplishments were many: former president of the Humboldt-Dei Norte Medical Society, chief of staff of General Hospital, and vice chief of staff of St. Joseph Hospital. He was a founder of the local Rhododendron Society and chairman of the Boy Scouts of America. He was actively involved in the ULHF Angel Fund, which is a beneficiary of this donor-advised fund, along with the Humboldt Senior Resource Alzheimer's Center and Hospice of Humboldt. Halvor passed away on April 3, 2014. (2014)

James P. Brantly Memorial Fund

\$6,371

James Phillip Brantly, born January 16, 1932, in Lake Providence, LA, served with the navy during the Korean War. He studied engineering, then worked for the US Border Patrol. On August 25, 1953, he married Donna Stevens and

they raised two daughters, Cheryl and Susan. James received citations from President Kennedy and Attorney General Robert Kennedy for his assistance during the Oxford riots when the University of Mississippi enrolled the first black student, James Meredith, and from President Johnson for bravery during the Watts riots. He also received the Commissioner's Meritorious Achievement Award for rescuing a woman on Palomar Mountain. Jim was a member of the Murrieta United Methodist Church for 50 years and a Life Member of the VFW. He enjoyed duck hunting, fishing, family, and telling

stories. He was killed in an automobile accident on December 29, 2007, in Trinity County. This fund is for rural search and rescue organizations. (2008)

Breast Health Project Endowment Fund, Humboldt County

\$131,105

The mission of Humboldt Community Breast Health Project is to be a community resource of support and education for those facing a breast health concern, breast cancer, or gynecologic cancer. It is a client-centered, grassroots organization with services provided by cancer survivors and their support persons. The warmline volunteers are available every weekday to answer questions and lend a compassionate ear. In the Patient Navigator Program, experienced RNs and volunteers serve as navigators, supporting and guiding women through cancer screening, diagnosis, and treatment. Services include referral for financial aid and in-home assistance, buddies for one-on-one support and assistance, and consultation planning that helps clients make the most of the patient/physician relationship. Other services include support groups, educational newsletters and seminars, an extensive resource library, and information specialists who provide individualized research on breast and gynecologic health-related issues. Bilingual volunteers are also available to provide services to Spanish speakers. (2005)

Bridgeville Endowment Fund

\$29,541

This fund was established to promote the health and quality of life for the children, families, and senior citizens of this rural, 500-square-mile Bridgeville School District, and residents served by the Bridgeville Community Center. Local residents built the Bridgeville Community Center with funding from the state's Healthy Start initiative. It became a nonprofit in 2001, coordinating year-round medical and dental care, emergency food, clothing, senior citizen services, transportation, youth activities, and family resource services using grants, donations, newsletter sponsorships, and proceeds from the annual Bridgifest Celebration. The board of directors disburses funds in accordance with their mission statement. If anyone would care to start a separate scholarship fund for graduating children, it would be greatly appreciated as an incentive for a child to get a college education. Individuals, families, and other funds may add to the fund at any time by donation. (2002)

Vernon & Grace Brightman Memorial Fund

\$12,850

Vernon and Grace Brightman graduated together from Ferndale High School in the late 1920s. They married in

1935 and lived on their Blocksburg ranch. An accomplished musician, Grace played first trumpet at HSU. For many years, Vern played the drums in a quartet that entertained St. Luke's Manor residents regularly.

Vern died in 2001. Income from this endowment fund is used to support the music program at Bridgeville School District. (1996)

Brockhoff Family Fund

\$504,610

Harry L. Olden was a respected Cincinnati philanthropist. During his lifetime and afterwards,

his daughter Pat and her husband Bill Whiting followed suit. Three generations later, their daughter Cara and her husband Jerry Brockhoff continue the family tradition of supporting their communities with funds originating from Cara's grandfather. As owners of northcoastgreyhounds.net, beneficiaries of the Brockhoff Family Fund are largely animal rescue organizations both locally and nationally. That will surely change, however, as the fourth generation, sons Tucker and Bailey Brockhoff, become directors in future years and their sons in the even more distant future. All thanks to "Poppy" Olden, an inspiration to us all. (2001)

Conrad and Olga Brosek Trust

\$122,283

Conrad and Olga were married in 1956 in Pasadena, CA. They moved to Humboldt County in 1987 and built their home in McKinleyville. They loved their life in Humboldt and enjoyed more than 20 years in

the area. They are survived by 13 nieces and nephews who visited them regularly and loved them dearly. The Broseks created this endowed designated fund by bequest to assist children who need surgery or other assistance to overcome a physical deformity. (2008)

David E. Brown Memorial Scholarship Fund

\$12,749

David Brown grew up in Cincinnati, enlisted in the marines just out of high school, and traveled the world. Upon his discharge, he moved to Florida, eventually settling in California. After receiving his associate of arts degree

from College of the Redwoods, he spent his life's work in electronic technology and management. "Life is full of choices," David was fond of saying, "and everything that happens is a result of the choices you make." With this in mind, David's daughter Kristin created a scholarship fund in his memory for a Fortuna Union High School graduate enrolling in any college or university. The application includes an essay about choices, asking students to reflect on the choices they have made and are making and how the consequences of those decisions will have the power to guide the direction of their lives. (2006)

Grace & Jim Brown Memorial Fund

\$22,227

Reverend James "Jim" M. Brown emigrated from northern Ireland at age 21. He graduated from Seattle Pacific University and San Francisco Theological Seminary and was ordained as a Presbyterian minister in 1946.

Jim served congregations in Oregon, Washington, South Dakota, and Humboldt County. He also attended law school and worked for 17 years as a volunteer for the Humboldt County Public Defender and the Superior Court of California. He contributed his time as well to KEET-TV, the SPCA, General Hospital, Mitchell-Redner Society, and as an ombudsman at the Humboldt County Jail. He was active in ecumenical work with St. Bernard's Catholic church and Temple Beth'el and helped organize the Presbyterian churches of McKinleyville and Fortuna. Jim died on June 13, 1998, at the age of 84. Grace died on December 1, 2007, at the age of 86. They are survived by their two daughters, Mildred and Alice Mae. This fund provides scholarships for local students. (1998)

James T. Brown Forestry Scholarship Fund

\$58,365

Green Diamond Resource Company established this fund to honor its president Jim Brown who retired in 2006. Jim started his career with Arcata Redwood Company, acquired by Simpson in 1988. He

began working on a logging crew in 1975 and held several increasingly responsible positions during his 31 years with the company, becoming president in 2004. Jim garnered broad respect throughout California's forest products industry, serving as president of the Redwood Region Logging Conference, the California Forest Products Commission, and California Redwood Association. A graduate of Venice High School, he holds a bachelor of science degree from Humboldt State College and a master of science degree in civil engineering from San Jose State University. Jim was a lecturer in the Humboldt State College forestry department and is a past recipient of the Humboldt State University Distinguished Alumni Award. This fund provides scholarships to forestry students at Humboldt State University. (2006)

John Anderson Brown & Dorothy Eileen Wells Brown Memorial Fund

\$20,535

John and Dorothy were married on July 12, 1927, and were married 61 years. They lived in Eureka for 45 years. Dorothy was active in the First Methodist Church and numerous charitable

organizations in the community. John worked for the California Division of Highways for 40 years. He was

honored in the California Highways Magazine for his beautification along the state's highways and freeways and was dubbed "Johnny Lupine-seed." This fund was established by their children and grandchildren. Income is used for the beautification of parks and schools, the purchase of playground and physical fitness equipment, and the support of physical fitness programs. (1988)

Dr. Francis Marion & Lela Moore Bruner Memorial Scholarship Fund

\$182,184

Born in Monmouth, IL in 1865 and a graduate of the University of Michigan—Ann Arbor Medical School and Bellevue Hospital in NY, Francis Marion Bruner moved

to Ferndale from Loleta in 1911 to help found the first Ferndale Hospital, located on Washington Street. That hospital was moved to the Hart House in 1913 where Francis and Lela also raised their family. Lela Moore Worthington Bruner, born in Maple Creek in 1879 and raised in Blue Lake, graduated in nursing from the Union Labor Hospital in Eureka. Dr. and Mrs. Bruner frequently treated patients who could not pay and accepted whatever the patient might offer in trade for medical care. Lela Bruner often stayed with families when the entire family was too ill to fend for themselves. She was known as "Lady Bruner" for her kind disposition and generosity. Francis and Lela worked tirelessly for their community, emphasizing medicine, education, and music. (2013)

Gary J. Brusca Memorial Scholarship Fund

\$3,508

This scholarship is in honor of Dr. Gary J. Brusca, a longtime professor of zoology and marine biology at Humboldt State University. Dr. Brusca was also an avid fly

fisherman and for decades fished the Trinity River through the Hoopa Valley. In the early 1970s, Dr. Brusca and a few other fisherman began camping and fishing in the Hoopa Valley, and the tradition of that fishing trip continues to the present day. This scholarship is funded by Dr. Brusca's former fishing partners and friends to benefit a worthy graduate of Hoopa Valley High School who wishes to pursue a higher education in the fields of the biological sciences, fisheries, or wildlife management. (2013)

Clarence Bugenig Memorial Fund

\$23,293

Wayne Vickers established this fund in 1986 to honor his longtime friend and business partner Clarence Bugenig. Fund income provides awards to high scoring 4-H and FFA members in the beef cattle and sheep departments at the Redwood Acres Fair. (1986)

Building Up Down Syndrome (B.U.D.S.) Fund

\$14,864

The Building Up Down Syndrome (B.U.D.S.) Fund was established by B.U.D.S. of the Redwoods, Inc. to provide enrichment activities for people with Down Syndrome who reside in Humboldt or Del Norte counties. Previously funded proposals include: artist space, transportation, work clothing, and activity or college scholarships. Individuals are eligible to receive a grant once every five years. Applications must be made through a qualified sponsor, such as a teacher, employer, social services agency, or a nonprofit organization. This sponsor will help to administer the funds that are granted. Questions about the application process or release of funds should be directed to Humboldt Area Foundation at 707-442-2993. You can also email inquiries to Grants@hafoundation.org (2017)

Ralph E. Bumpus Scholarship Fund

\$22,306

This scholarship was created to honor Ralph E. Bumpus, a longtime educator in Eureka. Ralph developed the automotive programs at both Eureka High School and College of the Redwoods. He was instrumental

in designing the automotive technology buildings at both schools. He taught at each school for 13 years, spending 4 years in between coordinating the trade and vocational education classes. This fund furnishes scholarships for Eureka High School graduates intending to study automotive technology. (1986)

Arthur John Burman & Mildred S. Burman Memorial Fund

\$39,168

Art and Millie Burman met while students at Eureka High School and enjoyed almost half a century of marriage together. They raised two daughters and also shared in the ownership and operation of John Burman &

Sons General Contractors, specializing in heavy road construction for state, county, and private enterprises until their retirement in 1978. Millie passed away in August of 1985 and Art in January of 2007. This fund was established by their daughters, Deanna Pawlus and Brenda Jones, to honor their parents. The income from this fund provides an annual scholarship to a high school graduate from Humboldt or Del Norte counties who is pursuing a degree in civil engineering. (2007)

Helen Keesee Bushnell Fund

\$18,337

Remembering and honoring those who have passed was important to Helen and Don Bushnell. They established this fund to provide a space for anyone to memorialize a loved

one in the Community Memorial Garden of the Community Presbyterian Church of Garberville. This garden is open to all. A memorial wall displays the names, and date of birth and death of those remembered. Helen Keesee Bushnell passed away January 29, 2014 leaving behind her husband of 60 years, 6 children, 11 grandchildren, and 2 great-grandchildren. This fund supports the ongoing maintenance and improvement of the garden. (2011)

Butler Valley Fund

\$21,313

Butler Valley, Inc., is a nonprofit corporation established in our community by Francis and Carole Carrington to ensure a normalized living environment for adults with developmental disabilities. Butler Valley's mission is dedicated to affirming the sacredness of the human person and to create, establish, and provide a place on California's North Coast to allow adults with developmental disabilities to reside in a safe and caring community setting, to enhance their quality of life, and to participate in community programs, including Butler Valley's Day Care and Active Treatment Program. (1999)

Paul & Elaine Cacci Scholarship Fund

\$10,079

Born in 1930, Paul Cacci was a well-known Humboldt County native and Rio Dell resident. He actively participated in sports throughout his school years at Rio Dell Elementary and Fortuna High. Paul and his wife Elaine

owned and operated Cacci's Market in Rio Dell for 21 years. Paul spent the next 19 years as a beverage salesman, winning top honors for salesmanship in the western United States and Canada. Later in life, Paul helped his daughter and son-in-law with their catering business at CC Market. Paul loved horse races. He sold Sam's Card, a horse race tip sheet, at the Humboldt County Fair for 28 years. Paul also was a member of the Elks Lodge, Redwood Grange #504, Redwood League Old Timers' Baseball Team, and an honorary member of the Rio Dell Fire Department. This fund, established by his wife Elaine Curless Cacci in 1999, provides scholarships to Fortuna High graduates interested in sports. (1999)

Mada Huggins Caldwell Fund

\$4,905

The Mada Huggins Caldwell Fund was established to assist youth between the ages of 10 and 18 who have been affected by violent crime. The fund was established by JoAnn Caldwell Sapper in memory of her mother, Mada Huggins Caldwell, who was kidnapped while working at a small country grocery store and later killed by her kidnapper. Mada was a loving, devoted Christian wife and mother of four children. In addition, she was a creative and talented individual who contributed greatly to her church and community. This advised fund is used to assist youth to attend Christian activities including summer camps and other healing activities. (2003)

The Wayne Caldwell, CFP®, Financial Literacy Scholarship Fund

\$8,035

The Wayne Caldwell, CFP®, Financial Literacy Scholarship Fund was established by Wayne Caldwell, who is one of the founders and current chairman of the board of Premier Financial Group. Wayne also leads Premier Philanthropic, established to inspire thriving communities and support Premier's Healthcare Peace of Mind Initiative. This scholarship fund was created to support education for our nurses and first responders, with a preference for veterans, to emphasize the importance of achieving financial independence and peace of mind. Applicants who plan to attend college with a long-term plan to work locally in the medical field, law enforcement, EMT, and fire are required to submit a short essay on the importance of saving and investing for the future and planning for retirement. For more than 25 years, Premier Financial Group has been helping local families and businesses manage their investments and prepare for retirement. For students entering college, retirement probably seems too far in the future to address now. However, Premier understands the benefits of pairing financial literacy with a long-term horizon and is committed to promoting these benefits to our local professionals and our community. (2009)

California Faculty Association Scholarship Fund – Humboldt Chapter

\$15,760

The Humboldt Chapter of the California Faculty Association established this expendable organizational fund to provide for the organization's charitable giving and to buffer unusual circumstances that may befall union members. The fund supports a variety of union activities as determined by the organization's current executive board. Examples include, but are not limited to, scholarships for relatives of union members, disaster relief for union members, and strike fund support. (2004)

California Retired Teachers Association #27 Scholarship Fund

\$84,033

The California Retired Teachers Association (CRTA) created this fund to provide annual scholarships to HSU students during their student teaching year, and to CR students enrolled in the AmeriCorps or early childhood education programs. These scholarships are awarded to students who have demonstrated academic excellence, have financial need, and are pursuing a career in teaching. Students must also be graduates of a Humboldt or Del Norte County high school. The purposes of the North Coast Division #27 of the CRTA are to support public education, promote the professional interest of public school teachers, encourage the participation of retired teachers in community services endeavors, and provide a continuing statewide and local scholarship program. (1997)

James V. Callison Memorial Fund

\$12,835

James Callison was born in Eureka. After attending local schools and Oregon State University, he graduated from Humboldt State University in 1958. He worked with his father in the family business,

Callison Truck Lines, until it was sold to Nielson Freight Lines. Jim worked for Nielson Freight Lines until the time of his death in 1986. A very active businessman, he was past president of the Rotary Club of Eureka, a member of the Ingomar Club Board of Directors, and past president of the Eureka Chamber of Commerce. In 1967, he served on the Grand Jury. Proceeds from this fund are used to benefit the Redwood Empire Scouting Program. (1986)

Care for All Fund

\$31,317

St. Joseph Health
St. Joseph • Redwood Memorial

The Care for All Fund, a Saint Joseph Health-Budget Philosophy Grant, currently provides access to cancer diagnosis testing after careful, in-depth eligibility screening. Individuals should not be eligible for any other programs to be able to access this grant. This grant serves low income, uninsured/underinsured individuals. Through this project, we extend Jesus' ministry to those who have fallen in the cracks of the system and who have found themselves isolated without a helping hand. This grant advocates for the needs of those at a disadvantage who otherwise remain underserved and ignored in our community. This fund is one of our commitments to extending the healing ministry of Jesus in the tradition of the Sisters of St. Joseph of Orange. Care for All was created by the Healthy Kids Humboldt program after an extensive search for cancer screening services was conducted and no resources were found. (2016)

Donald A. & Inez H. Carranza Scholarship Fund

\$104,971

Don and Inez were part of a partnership that founded Commercial Radio & Electronics Co. in 1948, pioneering two-way radio communications and marine electronics in Humboldt and Del Norte counties.

Inez also taught school in the Eureka City School system for over 20 years. Don explained, "This area has been so good to us, we decided to give back a little of our wealth in the form of scholarships to local students." A minimum of five scholarships provide annual financial support to graduates of Humboldt or Del Norte high schools interested in the sciences and/or teaching. An additional scholarship at Cal Poly in honor of Don's father and himself supports an undergraduate student majoring in either electrical engineering or electronics. A final scholarship assists a teaching student at Inez's alma mater, Texas State University in San Marcos, TX. Don died on December 17, 1998. Inez died on August 21, 2000. (1997)

Carson Park Inclusive Playground Fund

\$749

Community support is key to achieving our mission of revitalizing the playground at Carson Park in Eureka CA, making it an inclusive place for play and imagination. The Carson Park Inclusive Playground

Fund will be used to develop an innovative playground experience for children. Our dream is to have equipment that provides unique opportunities to practice balance, coordination and cooperative play as well as cognitive planning and social emotional development. Along with meeting the diverse physical demands of our community youth we seek to promote an engaging sensory experience. (2019)

Sarah Carter Scholarship Fund

\$340,564

The Sarah Carter Scholarship Fund is for Eureka High School seniors who wish to continue their education in the arts and humanities. The first scholarship was granted in 2000 at Eureka High School's 50th year

reunion of the class of 1950. Mrs. Carter was a highly respected and successful teacher who, as a young woman, received a gift that allowed her to obtain a master's degree at UC Berkeley. An active member of the community, she was a consulting member of the Eureka Library Board, a publications editor for the League of Women Voters, a charter member of the Humboldt Branch of the American Association of University Women, and active in Delta Kappa Gamma, a national association of women teachers. Mrs. Carter was a board member of the California Teachers Association for 12 years and became president of the CTA in 1960. In 1963 she

moved to Redwood City, CA and taught for 6 years at Sequoia High School, retiring in 1968. Sarah Carter turned 100 on December 15, 2004, and she passed away on August 28, 2005. (1997)

CASA of Humboldt Endowment Fund

\$464,145

The Court Appointed Special Advocates (CASA) program was established in Humboldt County in 1991 to be a powerful voice for the community's abused, neglected, and abandoned children. CASA's

trained volunteers provide one-on-one advocacy to prevent these children from falling through the cracks. Advocates work with the child, child's family, juvenile court, and supporting agencies to ensure that each child is placed in a permanent, safe, and loving home where they can live without fear. The endowment is used to provide ongoing support to CASA volunteer advocates and the children they serve. (1999)

CASA of Humboldt Fund in Memory of Jessie Hansen

\$58,173

Corinne "Corky" Nordstrom established this fund to honor her mother Jessie, "a courageous woman" born in 1891 who experienced the San Francisco earthquake and fire of 1906. Jessie

graduated from San Francisco State Normal School and accepted a teaching position at a one-room school in Siskiyou County. While there, she lost an eye in a horse and buggy accident. Jessie never complained about her loss and never considered herself handicapped. She went on to teach the first special education classes in Berkeley before marrying Walter Nelson Hansen in 1921. They moved to Willow Creek during the 1940s and operated the Hansen Lumber Company until it was destroyed in the 1964 flood. Throughout her life, Jessie was involved with her family, her garden, and her volunteer activities, including the PTA, the Red Cross, and later, the Eureka Women's Club. The purpose of the fund is to support the work of CASA in Humboldt County. (1999)

Kay Gott Chaffey Jacoby Book Fund

\$10,591

The Kay Gott Chaffey Jacoby Book Fund was established to remember and honor Victor Jacoby. The Victor Thomas Jacoby Fund supports Humboldt County visual artists and craftspeople and

encourages the exploration of new ideas, materials, techniques, and promotes excellence. Kay Gott Chaffey created this fund to carry Victor Jacoby's legacy forward through the printing of a book that highlights the artists who are selected each December to receive this prestigious award. The book was lovingly compiled by

Kay Gott Chaffey, Bob Doran, Alan Sanborn, and Gary Bloomfield, and it is updated annually through this fund. (2014)

David Nathan "Gypsy" Chain Memorial Scholarship Fund

\$7,565

David Nathan Chain was a young forest activist killed in 1998 while trying to prevent illegal logging in an Earth First! action near Grizzly Creek in the Van Duzen River valley. Childhood friends in Texas remember David as a gentle,

loving man who considered becoming a chiropractor. Traveling to Humboldt County in the midst of the timber controversy, David learned tree-climbing and nonviolent protest tactics; he took the wood's name "Gypsy." The story of his vibrant life and tragic death at 24 is documented in A Good Forest For Dying, by Patrick Beach (2004). On the 20th anniversary of Gypsy's death, community leaders, friends, and fellow activists established this fund to provide an annual scholarship for a local high school senior or first year student at Humboldt State University or College of the Redwoods who has demonstrated commitment to issues of forest ecology through volunteer and/or academic projects. (2018)

Changing Tides Family Services Fund

\$194,330

Each day, Changing Tides Family Services makes it possible for thousands of children, youth, families, and individuals to enhance their physical, emotional, or

developmental well-being. Formerly the Humboldt Child Care Council, Changing Tides Family Services was established in 1975 by local residents with a focus on providing child care services to enable parents to work. Since then, numerous programs have been added to address unmet needs of families and the community. Some of these include nutrition services, mental health services, information and referrals, and supportive programs for individuals who have developmental disabilities. Changing Tides Family Services is forward thinking and responsive, and it will continue to help improve the health and wellness of the community in the years to come. (2013)

Chegwidden Family Memorial Scholarship

\$522

The life of Robert "Cheg" Chegwidden was closely bound to Humboldt County and Eureka High School in particular. He attended Eureka High where his father Theo was coordinator of vocational

instruction. After graduating from San Juan High School in Sacramento he attended Sacramento JC and then transferred to Humboldt State where he graduated with a major in history and his secondary teaching credential. After serving in the US Army, his first teaching position was at Del Norte High School, and he then spent 30

years teaching history and social sciences at Eureka High School. His two passions in life were closely interwoven: history and teaching. This scholarship recognizes and honors a Eureka High senior with similar passions. (2009)

Betty Chinn Fund for the Homeless

Betty grew up homeless in China, but for the past 25 years she has been a tireless advocate and caretaker to Humboldt County's homeless and underserved populations. Twice a day, nearly 365 days a year, Betty delivers meals and coffee to hundreds of people. Betty also provides toiletries, clothing, phone cards, bus tickets, blankets, and a host of other items. In addition, Betty supports the St. Vincent de Paul—Betty Chinn public showers and is currently focusing on developing Betty's Place: a community center where the homeless can find comfort and connect to community. In 2008, California First Lady Maria Shriver presented Betty with the prestigious Minerva Award. In 2010, President Obama gave Betty the second highest civilian honor in the US, the Presidential Citizens Medal. Betty will be the first to say that it is the generous community that enables her outreach. All funds go directly to serving those in need. Visit bettysblueangel.com. (2008)

Frances & Raleigh Christopher Memorial Fund

\$70,927

Family and religion were lifetime passions for Eileen Christopher. She established this fund in memory of her loving parents Rollie and Frances Christopher. Eileen attended St. Bernard's Academy and Eureka Junior and

Senior High. She excelled in clerical and business classes. Eileen enjoyed traveling with friends and spending time with her niece and nephew, Sharon and Dennis Christopher. Eileen was a loyal and devoted lifetime member of the Young Ladies Institute of St. Bernard's Parish. She spent her entire life in her family home in Eureka, and passed away five months after celebrating her 98th birthday. This fund will benefit St. Bernard's Catholic Elementary School students through two scholarships. One scholarship will be awarded to a graduating student who achieves the highest grades in the subject of religion. The other will be awarded to the student who is at the top of the class academically. (2012)

Leslie Christopherson Memorial Fund

\$699,299

Leslie "Les" L. Christopherson was born and raised in the Blue Lake area. He lived at the family's ranch on West End Road all his life. He spoke of riding the wagon into the Blue Lake train station as a child to pick up an order for his mother from Sears arriving by rail. Les spent his working career as the "store keeper" for Simpson Timber Company at the Korbel plant. During his tenure, he made many lifetime friends and formed the Bug Creek Recreational Club. He was a long time member of the

Polled Hereford Association. Les was in the army during the Korean War, stationed in Germany. Les was a 50-year member of the Six Rivers Masonic Lodge. He was also a member of the Scottish Rites Society, the IOOF, and the Veterans of Foreign Wars. Les passed away on April 3, 2005. This fund provides scholarships. (2007)

Dr. J. William & Martha Clague Fund

\$12,796

Bill and Martha moved to Eureka in 1958. Bill practiced general thoracic and vascular surgery for over 30 years. Their five children grew up here. Dr. Clague passed away on August 29, 2006. This fund is for a variety of charitable purposes. (1997)

Patrick Cleary & Cat Koshkin Fund for Positive Change

\$5,333

Just like the music they play together, Cat Koshkin and Patrick Cleary love Humboldt County and feel blessed to call this place home. Cat is a retired estate planning attorney. Over her career she helped many clients with charitable giving. She is also a skilled horseperson and animal rights activist. Patrick is the former executive director of Humboldt Area Foundation and continues to work here. He has had a long business career, first on Wall Street and locally in radio and media, as well as a management professional and advisor helping business turnarounds. Both have served on the boards of many nonprofit organizations and as volunteers. Cat and Patrick established this fund to facilitate giving during their lifetime and as a gift for future generations. The fund's purpose is to support animal causes, music education, and the Opportunity Fund. (2017)

The Coastal Grove Charter School Pioneer Class Scholarship Fund

\$53,465

Fulfilling a lifelong vision of founder Bettina Eipper, Waldorf methods-inspired Coastal Grove Charter School opened its doors to its first class of kindergarten students in a single room on the campus of

Sunset School in September of 2002. The majority of this extraordinary Pioneer Class, as it came to be known, remained at Coastal Grove under the guidance of their teacher Carlotta Clark until their eighth grade graduation in June of 2011, when the school had grown to a full K-8 located on the former Bloomfield campus. This fund was established by Lisa McCombs, whose daughter Morgan Brown is a member of the Pioneer Class, to coincide with the class' high school graduation in 2015. The scholarship is awarded annually to high school

seniors who graduate from Coastal Grove and who demonstrate leadership in the school's principles of "Head, Heart, Hands." (2015)

Cole Family Fund

\$12,474

This fund was established by Donn and Judy Cole and Mick and Janice (Cole) Miller to honor their parents G. Milton (Coley) and Gladys Cole, their grandparents George Jacob and Edith Cole, and William and Georgiana Allen, pioneers of our area. The purpose of the fund is to support the efforts of CASA in Humboldt County. (2017)

College of the Redwoods Foundation Investment Fund

\$3,024,493

The mission of the College of the Redwoods Foundation is to support the educational programs of the Redwoods Community College District by soliciting and receiving gifts, dispensing funds to assist students, and promoting the general welfare of the college. The foundation supports the college by managing endowments and scholarship funds for the benefit of the college and its students. (2015)

Paul Conner Memorial Fund

\$23,405

This scholarship was established to honor the life of Paul M. Conner, a Humboldt County resident since 1922 who worked for 25 years at Arcata High School as counselor, coach and later vice principal. Paul also acted in 16 plays and was an extra in 4 movies. He devoted himself to the physical and mental development of the Arcata wrestling team and was inducted into the California Wrestling Hall of Fame in 2005 for his years of service to the team. In appreciation for Paul's kindness, advocacy, insight, and respect for students during his career at Arcata High School, this scholarship will be awarded to a graduating Arcata High School senior who submits a supplementary essay demonstrating their breadth, potential, and courage to contribute uniquely. This fund hopes to encourage students who, when faced with divergent paths, seek to follow the path less traveled to make a difference. (2017)

Cooperative Community Fund

\$664,787

The Cooperative Community Fund (CCF) is a permanent endowment established and directed by members of the North Coast Cooperative, which awards grants to support projects and the work of community organizations in Humboldt County. Through collaborative grantmaking, the fund seeks to

strengthen the community by emphasizing projects and activities that promote democratic cooperative principles, community development, and food security. (1990)

Corbett Student Leadership Award

\$27,559

This annual award established by Kathryn L. Corbett is to recognize outstanding contributions of student leaders to the quality of community life in Humboldt and Del Norte. Enrolled students at accredited Humboldt County and Del Norte County high schools, College of the Redwoods, and Humboldt State University are eligible. Recognition of leadership contributions that enrich the community and its people is the aim of the award. Community may consist of school, neighborhood, city, town, or county. Kathryn Corbett passed away in January of 2016 at the age of 99. (2007)

Sandra Nancy Corcoran Memorial Fund

\$346,273

Sandra Corcoran, a community leader, beloved friend of many, and an inveterate Democrat, helped shape the political landscape of the region throughout the 1980s and 1990s.

She held a degree in geography from HSU and maintained a lifelong passion for travel and world history. She worked with Assemblyman Dan Hauser, held elected office in McKinleyville, and dedicated herself to many projects that improved the lives of those less fortunate. She had a quiet countenance and extraordinary ability to engage in interesting conversations with everyone she met. She was a voracious reader and an ardent collector of antique glass, political ephemera, and many other treasures. It was her desire that her estate, including her valuable collections, benefit the community she loved. This fund was established by Sandra to benefit Humboldt Library Foundation, Northcoast Environmental Center, Clarke Museum, Redwood Community Action Agency Trails Program, and local organizations that support animal rescue and shelter. (2011)

Cottrell Family Memorial Scholarship Fund

\$111,400

C. Graham Cottrell was raised with his two younger sisters on the Cottrell Ranch in Bridgeville, Humboldt County. While growing up there, he learned a respect for the beauty of the land and the

abundance of natural resources available. The Cottrell family established this fund at the request of C. Graham Cottrell as a memorial honoring their parents—Everett M. Cottrell and Barbara G. Cottrell—and their aunt—Helen Cottrell Larson—for their love and generosity. Funds were contributed by the estates of C. Graham Cottrell (deceased on October 23, 2014), Carolyn Cottrell Willits (deceased January 12, 2012), Cynthia Cottrell Rees, and a number of caring friends of Graham. It was Graham's wish that any student receiving a scholarship from this

fund keep in mind the importance of protecting our natural resources while working in harmony with landowners who strive to do the same. (2014)

Creative Sustainability Fund

Encouragement comes in many forms and from surprising sources, some expected institutional and others from serendipitous events and opportunities. Your contributions to this fund will be directed to local projects and individuals promoting equality, education, arts, music, healthy environments, neighborhoods and communities. We aim to give the metaphorical pig's ear a boost on its trajectory to becoming a silk purse. (2017)

Crichton Family Fund

\$32,470

R. Chalmers and Virginia G. Crichton's four children and their spouses—Nancy V. and Robert L. Wilcox, Marilyn Sue and A. Jerald Cleveland, Robert C. and Irene J. Crichton, and E. William and Marjorie B. Crichton—

established this fund to honor the family name and deceased family members. This family-advised fund is used to benefit the community. (1989)

Helen G. Crozier Scholarship Fund

\$144,564

Originally from Montana, Helen Crozier came to Fortuna as a young adult to teach math at Fortuna High School for more than 30 years. Helen loved playing Scrabble, completing jigsaw puzzles, and watching college basketball. Her love of music led to providing piano lessons for many students, playing as an organist at several churches, and being actively involved in the Humboldt County Community Concert Series. Most of all, Helen loved to travel, keeping track of her trips on a wall map with pins marking the many places she visited. Helen stayed in touch with many of her students and enjoyed their visits and letters after her retirement. This endowment fund will provide a scholarship for graduates of Fortuna High as they continue their education. (2002)

Joseph P. Cruz Memorial Fund

\$20,233

Anne Souza Cruz, upon her passing on January 15, 2004, established this fund in memory of her late husband, Joseph P. Cruz. Joseph and Anne were totally devoted to the Little

League Baseball program. Income from this fund is used for the support and betterment of the Arcata Little League. (2005)

Cultural Heritage Fund

\$70,903

This donor-advised fund supports arts and culture through community organizations such as libraries, museums, and art centers. (2013)

Ernie Cunningham Memorial Scholarship Fund

\$9,791

Ernie Cunningham became one of the first teachers and the first athletic coach at St. Bernard's High School. Ernie was a Humboldt County native and graduated from Eureka High School and HSU, where he played basketball and

earned a master's degree. His career included St. Bernard's and Arcata high schools, where he was an English teacher, varsity basketball and football coach, school counselor, and dean of students. Ernie later became an administrator for the Eureka City Schools. He was elected to the halls of fame at St. Bernard's and Arcata high schools, as well as at HSU. During his coaching career, his teams won 20 CIF championships, of which 10 were undefeated. Ernie touched the lives of many students and athletes by setting an example as a kind, fair, and understanding teacher and coach. His family established this scholarship to be awarded to an incoming freshman at St. Bernard's High School. (2009)

Nelo Dal Porto Memorial Fund

\$15,959

Nelo was born in Arcata. He was a businessman who owned and operated North Town 5 & 10 Cent Store, Hutchins Grocery, and 4th Street Market & Deli. He loved

the San Francisco Giants and the 49ers. He also enjoyed going to the Ferndale Fair and the horse races. He loved his place in Willow Creek with his family and many friends. He belonged to St. Mary's Church, Sons of Italy, and the Italian Catholic Federation. He belonged to the North Arcata Kiwanis Club for 25 years. On January 6, 1940, he married the love of his life, Lena, at St. Peter and Paul church in North Beach, San Francisco. He was married close to 67 years. Nelo had 2 children, Michael and Diana, 8 grandchildren, 19 great-grandchildren, and 1 great-great-grandchild. He served in the navy in WWII from 1944 to 1946 in the Pacific Theater. (2007)

Dalianes Kids 'n' Cancer Fund

\$24,563

Thanos "Art" and Marguerite Dalianes established this fund in memory of Thanos' parents. His father Gust

Dalianes was a native of Greece and a 38-year resident of Humboldt County. His mother Eugenia was born in Asia Minor and passed away in May, of 1997. This fund supports Camp for Kids 'n' Cancer and All Saints Orthodox Camp in Arizona and is under the auspices of the Greek Orthodox Church. (1983)

Marguerite L. & General William T. Daly Fund

\$19,023

Marguerite L. "Tini" and General William T. Daly established three funds to provide perpetual support of institutions to

which they have been committed throughout their years together in Humboldt County. These funds are the Tini Daly Humane Society Fund, the Tini Daly Clarke Memorial Museum Fund, and the General William T. Daly HSU Scholarship Fund. Tini Daly passed away on March 3, 2004. General Daly passed away on September 10, 2008. (1994)

Dancing Yak Fund

\$15,281

The Dancing Yak Fund was established to provide financial support to social service agencies and programs that assist individuals with making

meaningful choices in their lives. Every individual regardless of their circumstances should have the right to make important decisions about themselves and about how they live. Sometimes they just need a little help, whether through education, assistance with medical care, housing or food, or any other program that can give them the tools they need to make those important choices. In addition, some funding will be available to assist with providing medical care for companion animals. (2011)

Joseph E. Davey Memorial Fund

\$5,241

Joseph Davey was a nearly-native of Humboldt County, born in Colorado but residing in Eureka from an early age. He attended St. Bernard's schools, College of the Redwoods, and graduated from HSU. Joe enjoyed watching and playing

several sports. In his young adulthood, he discovered soccer and it became his passion. He played in co-ed adult leagues for many years and, when his children came of soccer-playing age, he coached. After his sons moved on to advanced levels of play, Joe continued to coach youth teams. Joe was witness to the difference

that the team sport experience can make in a child's life and strived to make every child a success. The Joseph E. Davey Memorial Fund provides funding for children whose family financial circumstances make it difficult for them to participate in organized youth soccer. Preference is given to children in foster care. Funds may be used for league fees, equipment, and travel expenses. Joseph Davey passed away from cancer in 2017. (2018)

James C. & June L. Gonion Davis Memorial Fund

\$28,471

Jim Davis was born in Brainerd, MN, but grew up in Blue Lake and Eureka, CA. He graduated from Eureka High School and served in the WWII US Army

Air Corps. He was a hairstylist/barber from 1947 to 1985. He enjoyed many friends and customers over the years. This fund was established by Jim's wife, June Gonion Davis, retired high school English teacher and exercise instructor of 35 years for Eureka Adult School. This fund is to be used for Companion Animals and Bless the Beasts, as well as other deserving animal shelters. (2011)

Mary Davison Memorial Fund

\$316,004

Mary Davison was born on October 1, 1893, in Denmark. When she was 12 years old her family immigrated to the Eureka area. She married John W. Davison of Orick on January 3, 1916.

They had one child, Marian. Except for a few years in Orick, the family lived in Eureka where Mary devoted her life to her family and her home. She loved her garden and was a talented artist. Mary also had a great love for children, and the neighborhood children were all her friends. When Mary died on February 21, 1985, at the age of 92, her daughter Marian established this fund in her memory to benefit youth. (1985)

Susan Dean Memorial Scholarship Fund

\$79,030

Susan was a loving wife, mother, teacher, and friend. She taught kindergarten and first grade at Hydesville School for over 30 years. Susan's friendly smile and demeanor were her trademark. She always

modeled the highest standards whether in or out of the classroom. Her contributions to her family, friends, school, and community will continue to be an inspiration to all who had the honor and pleasure to know her. (2007)

William Foley DeBoice Memorial Fund

\$13,142

This fund is to provide books on CD, tape, large print books, and other resources for the visually challenged, and in particular, resources in the field of US History, Abraham Lincoln, and the Civil War. It was established by

family and friends to remember Bill, an avid history buff who pursued his interests throughout his life in spite of failing eyesight. He was born in Clinton, IL, grew up in Springfield, IL, and served in China during WWII. After the war he graduated from the University of Illinois and moved from Illinois to Southern California where he worked in electronics and was part of the early development of today's microprocessors. He moved to McKinleyville when he retired and spent the remainder of his life pursuing his interests in history, politics, and gardening. (2004)

Tony Del Grande Memorial Scholarship Fund

\$17,600

After graduating from HSU and receiving his teaching credential in 1967, Tony was hired to teach social studies at Zoe Barnum High School in Eureka, his career home for the next

37 years. Through generations of students, Tony was a constant. Tony's love and respect for his students showed in all he did. He endeavored to guide them as he did his own daughters. He believed in the right of all students to a quality education. When they left his class each knew that they would always be in his heart. Tony received numerous awards including the Jean Olsen Career Achievement Award, Teacher of the Year, the Humboldt County Excellence in Teaching Award, and the Outstanding Teacher Award. Charles Anthony "Tony" Del Grande passed away on April 9, 2004, at age 61. This scholarship was established to honor Tony's life and to continue his efforts on behalf of Zoe Barnum students. (2004)

Delta Kappa Gamma Society International, Epsilon Pi Chapter, Scholarship Fund

\$34,557

The Delta Kappa Gamma Society International is a professional honor society of women educators. The society, including the local Epsilon Pi Chapter, promotes the professional and personal

growth of its members and excellence in education. The purpose of this advised endowment fund is to recruit future teachers by awarding scholarships or "recruitment grants" to students who are well advanced in their teacher preparation education. (2000)

Dick Denbo & Julia Martin Denbo Memorial Fund

\$36,037

Dick Denbo served 20 years as manager of the Eureka Chamber of Commerce, providing enthusiasm and leadership that encouraged a

prosperous economy. Dick can be credited for miles of new highway, the dredging of our harbor, the building of the Samoa Bridge, and the renovation of the Sequoia Park Zoo. Dick served during WWII as a major in the Chaplains Corps 38th Combat Infantry. This is where he met and later married Julia Martin Conroy. Julia was serving in the US Army Nurse Corps, reaching the rank of second lieutenant. At war's end, Julia launched her brilliant 30-year teaching career with Eureka City Schools. She had a love of teaching. Her ability to connect with students was recognized when she was elected Teacher of the Year. She was an inspirational teacher who will not soon be forgotten. Dick passed in 1980 and Julia passed in 2011. Fund income benefits Hospice of Humboldt. (1980)

Disaster Assistance to Nonprofits Fund

\$9,507

The Humboldt County Disaster Assistance to Nonprofits Fund (DANF) was

endorsed by the Humboldt County Board of Supervisors on May 29, 2014, as a new administrative structure for receiving and disbursing disaster relief funds at times of declared disasters for Humboldt County's nonprofit organizations. This fund was originally called the Disaster Relief Fund, created by the board of supervisors after the 1992 earthquakes. Four local organizations—Humboldt Area Foundation, United Way of the Wine Country, Humboldt County Administrative Office, and the Sheriff's Office of Emergency Services—have worked together to create the new Disaster Assistance for Nonprofits Fund (DANF). DANF provides a way to accept a large volume of donations from the local community and afar to support local organizations, such as Humboldt Voluntary Organizations Active in Disaster, with their critical response efforts. (2014)

Disc Golf Development Fund

\$14,326

The Disc Golf Development Fund was created by Par Infinity Disc Golf Club to promote and cultivate the sport of disc golf in Humboldt County. Disc golf is a sport that can be enjoyed by a wide variety of people. As the popularity of the sport

grows worldwide we will continue its growth locally as well. In doing so, the bounty of free and accessible recreational opportunities in the county will increase. This will be accomplished through the three goals of the fund:

1. Promote and create youth disc golf programs and

events. 2. Encourage and fund local course development. 3. Purchase property for a disc golf course/complex. (2013)

Donor Circle Fund

\$45,212

The Donor Circle is a newly formed anonymous gathering of residents with an above average ability to give. We are dedicated to exploring responsible

philanthropy in a world of widening racial, gender, and economic inequities. We are also dedicated to using our collectively donated funds to more effectively impact the root causes of poverty, hunger, and lack of opportunity for children, families, and elders in Humboldt County. (2018)

L.R. "Doc" Douglas Scholarship Fund

\$50,888

The family of retired veterinarian Dr. Leslie R. Douglas, DVM started this fund in his honor as he completed his term as president of the Ingomar Club. The fund will give scholarships to local students who plan to study veterinary medicine, agriculture, or a related field. Doc Douglas passed away on June 19, 2008. (2005)

Travis McKinley Dow Memorial Scholarship Fund

\$13,930

Travis started his first band The River while at HSU. Graduating in 1994 he married his college sweetheart at Fieldbrook Winery in a storybook wedding. Inspired by the

beauty of the area he began writing songs. A prolific and talented singer-songwriter, he won multiple awards, fronted five bands, signed a contract with Jericho Records for his San Francisco band Cal Hollow, and recorded three albums with the Katie Todd Band in Chicago and several original CDs. Travis co-created and penned two albums with Portland's Concrete Cowboys and wrote the musical theatre piece, Fate of Dreams, with Will Foreman, sharing his creative quest with others. Cancer took his life on his forty-first birthday. The scholarship enables students to fulfill their dreams of a career in the arts. "Something unique happens when songwriters collaborate—their souls touch, changing things from the ordinary to the sublime." — Travis Dow www.reverbNation.com/travisdow and www.syntropix.net/travis-dow-a-life-in-music/ (2013)

Dow's Prairie Educational Foundation

\$13,080

The Dow's Prairie Educational Foundation was established in 1998 by parents and teachers at Dow's Prairie School in McKinleyville. The purpose of the foundation is to

enhance in-depth study of fine arts, sciences, mathematics, social sciences, language arts, and technology at the school. (1998)

Ardyce Dysert Memorial Fund

\$16,066

Ardyce "Ardy" Nadeen Dysert was born December 4, 1929, in Eureka, spending her childhood there, graduating from Eureka High School in 1946, and then marrying George

Dysert. Together they had five daughters. In 1965, Ardy left Eureka for Chico and Kneeland before settling in Fortuna and spending 20 years working at Fortuna High School. She developed many meaningful relationships over the years with staff and students, all based on mutual love and respect. Ardy was known for her strength of character and ability to rise above adversity. She was proud of her Norwegian heritage, an avid reader and bridge player, and a lifetime fan of both the Giants and the Rams. This fund was created to honor Ardy at the time of her death on September 2, 2006. It provides scholarships to students graduating from Fortuna High School and an annual grant for students who need season soccer passes and soccer equipment. (2006)

Sylvia East Memorial Fund

\$8,287

This fund has been established in memory of Sylvia East by her family to be used to support things that Sylvia loved. (2018)

George Eastman and Hally F. Pixley Trust

\$146,480

George Eastman created an endowment fund with a testamentary gift as a way to remember his loving mother Hally F. Pixley and to leave his own memorial as well. Each year, grants are made from this fund to Hospice, American Cancer Society, St. Joseph's Heart Institute, Vector Rehabilitation, and Miranda's Rescue. George Eastman was born in Eureka on April 16, 1933, to Hally and Phillip Eastman. He graduated from Eureka High School and Humboldt State University in 1955. George taught for six years at McKinleyville and Morris elementary schools and taught math at Jacobs Junior High and Eureka High until 1988. He retired to take care of his mother until she passed away on November 1, 1995. George loved teaching math and his years of teaching and community life left him with many close friends, students, and neighbors. He passed away on October 23, 2002. (2004)

Kevin Ebbert Memorial Fund

\$29,345

Kevin R. Ebbert was born in 1980 and grew up in Arcata. As a boy he loved backpacking, rafting, and drawing. As a young adult he played Ultimate Frisbee, was an accomplished musician, loved learning, and was an avid reader. Kevin grew into a caring man who practiced his values, lived by his ideals, and was committed to helping others. Kevin graduated from Arcata High School, received a bachelor's degree in music from UC Santa Cruz, and became an active duty US Navy SEAL and corpsman. He hoped to build on his training as a corpsman to pursue a career as a physician. Kevin married Ursula (Jansson) Ebbert in 2011. The couple shared a love of the outdoors and enjoyed family gatherings. Kevin was killed in action in Afghanistan in 2012. Funds will be given in honor of Kevin to organizations that support education, protecting the outdoors, medical care, wounded warriors, and the families of the fallen. (2012)

Ecotrust Native American Scholarship Fund

\$209

ecotrust Ecotrust's mission is to inspire fresh thinking that creates economic opportunity, social equity, and environmental well-being. Ecotrust established its Indigenous Affairs program to promote, recognize, and support a growing network of Native leaders; to increase outdoor education opportunities for Native youth in culture, natural resource stewardship, and land management; and to restore Native lands and their resources for future generations. As part of this initiative, the contemporary education of the next generation of Native leaders is critical. Their ability to preserve and protect their Native and natural legacy will be strengthened and empowered by contemporary education. In 2006, Ecotrust received specific grant funds from an anonymous donor for the purpose of supporting access to undergraduate and graduate college education by American Indians/Alaskan Native/First Nations students. The goal of the funding is to support educational needs and promote the next generation of Native leaders in the Ecotrust bioregion. (2013)

Ellis Family Fund

\$47,964

Giving back to this community is a value of the Ellis family. They established this expendable donor-advised fund because the family cares about the children of this community. This fund will help to support programs focused on health, youth, and education in our community. Mark Ellis will be the advisor, assisted by his children Steven and Jessica. They are hoping that gifts from the fund will enhance the already wonderful North Coast. (2016)

Orvamae Emmerson Endowment Fund

\$4,190,486

Longtime local resident Orvamae Emmerson was born on August 14, 1916. She left her home in Illinois as a young woman and traveled to San Francisco, finding employment with PG&E. There she met R.H. "Curly" Emmerson and eventually married this "handsome man with silver wavy hair." Orvamae moved with Curley to Arcata where he was involved in the lumber industry. She was a member of Humboldt Sponsors, the Ingomar Club, Baywood Golf & Country Club, and the Cattlemen's Association. Orvamae passed away on December 20, 2006, leaving a generous gift of property to further her charitable intentions. The Orvamae Emmerson Room at Humboldt Area Foundation is available for nonprofit use throughout our region. She noted in her trust that she was especially interested in supporting the Arcata Volunteer Fire Department, the Arcata Police Department, and the treatment and prevention of arthritis and heart disease. (2007)

Endowment for Eco-Cultural Revitalization Fund

\$61,863

This fund is dedicated to program support for Tribal partnerships focusing on eco-cultural revitalization activities. Its focus is to reconnect the hearts, hands, and minds of people to the natural environment. The Cultural relationships of indigenous peoples with their ancestral homeland environments are becoming more imperiled with each generation. Indigenous knowledge is founded in practice and belief; without being a component of ecosystem process, the functional role of humans is removed from our landscapes. Traditional Ecological Knowledge, practice, and belief systems can be revitalized, and it may be our best chance at learning to live with fire in our rural communities once again. It is with great hope this fund will grow to support our work in the western Klamath Mountains and beyond. When you think of water, fish, wildlife, plants, and people in partnership with ecosystem processes and functions, please support this endowment fund. (2016)

Fern Wymore Enke Fund

\$21,339

Fern Enke retired in 1982 after working for 50 years with Matthews Machinery Company. During her employment and retirement, she was an incredible volunteer. She served as chairman and life member of the Salvation Army Advisory Board in Eureka; president and life member of the Soroptimist Club of Eureka; president of the Republican Women's Club of Eureka; chairman of the Humboldt County Republican Central Committee; president of the Business and Professional Women's Club of Eureka and Redwood Empire District. Fern also served on the board

of directors for the American Cancer Society, Eureka Chamber of Commerce, Humboldt Humane Society, United Way, Junior Achievement, Redwood Region Conservation Council, Crippled Children's Society of Humboldt, and the Eureka Emblem Club. Fern established this fund in 1983 to assist nonprofit organizations of Humboldt County with the purchase of supplies and small items of equipment. She passed away in January of 1997. (1983)

Eureka Church of the Nazarene Marriage Enrichment & Counseling Subsidy Fund

\$15,812

The pornography industry is larger than the revenues of the top technology companies combined: Microsoft, Google, Amazon, eBay, Yahoo!, Apple, Netflix and EarthLink. Pornography and sexual addiction are corrupting our society—destroying marriages, families, careers, and even churches. With this in mind, the Eureka Church of the Nazarene Marriage Enrichment and Counseling Subsidy Fund has been established to support its marriages and families in two ways: first, by providing marriage conferences; and second, by offsetting the costs for travel, accommodations, and enrollment at a Christian-based counseling facility specializing in sexual addiction issues. (2010)

Eureka City Schools Foundation

\$11,377

Eureka City Schools has established an educational fund to support its mission of "creating partnerships with the community." Donations to the fund are opportunities to invest in student programs and activities that go above and beyond the ability of the schools to support. Parents, current and retired staff, alumni, and community members may make positive investments by helping to expand educational opportunities for the students of Eureka City Schools. Eureka City Schools operates four elementary schools: Alice Birney, Grant, Lafayette, and Washington; two middle schools: Winship and Zane; three high schools: Eureka High, Humboldt Bay, and Zoe Barnum; as well as the Eureka Adult School and Winzler Children's Center. For more information, go to eurekacityschoolsfoundation.org. (2006)

EHS Class of '56 Richard Ames Music Scholarship Fund

\$50,664

A group of classmates of the Eureka High School (EHS) Class of 1956 has established this advised endowment fund to honor Richard Ames for his many years of dedication to the welfare of their class. Income from this fund provides an annual scholarship to an outstanding music student at EHS. (2001)

EHS Classes of 1941 Scholarship Fund

\$21,300

Eureka High School classes of 1941 established a scholarship fund that will assist a deserving student in furthering his or her college education. (1999)

Eureka, California—Nelson, New Zealand Sister Cities Program Fund

\$1,893

The Sister City Program between Eureka and Nelson, New Zealand forges an ongoing, collaborative relationship between peoples of the Humboldt Bay and Tasman Bay

areas. Both bay regions were settled in the 1840s–1860s. Recently the economic strength of forestry, fishing, and agriculture—in each region—has been shifting toward cultural tourism, specialty manufacturing, and e-commerce. The primary purpose of the Eureka, CA—Nelson, NZ Sister City program is to share concepts and resources for the enhancement of life quality and the strengthening of global ties. Three areas of emphasis include educational exchanges for all age groups, the pursuit of economic development in both regions, and the exchange and sharing of a full array of the arts, including literary, textile, visual, performing, electronic/digital, and musical arts. Local schools, colleges, community clubs, business groups, chambers of commerce, arts organizations, and others pair with their “sister” counterpart organization for the enrichment of all involved. (2002)

Eureka Symphony Endowment Fund

\$430,517

The Eureka Symphony, founded in 1991, is a community orchestra providing high quality

music performed, supported, and appreciated by all ages. They bring the finest local musicians together to share the joys and rigors of presenting live symphonic music, giving the community the opportunity to join in this life-changing experience. Live classical music makes life better, one note at a time—for players and audiences! They feature outstanding guest artists, including many who began their professional life on the North Coast. The endowment was established in the Symphony's silver anniversary year thanks to the generosity of music lovers who want part of their legacy to be a thriving, sustainable orchestra for many years to come. They are particularly devoted to making fine classical music available to the region's young people, bringing students to live performances, providing small ensembles to area schools, and offering a free summer performance for families. (2016)

Eureka Theater Buy-a-Seat Fund

\$500

In 1939, the Eureka Theater opened its doors to a community enchanted by this ultra-modern movie palace. The Buy-a-Seat Fund supports the restoration of

the theater to its Streamline Moderne architectural glory. The theater reopened in 2000 as the Eureka Concert and Film Center, a nonprofit organization run entirely by volunteers dedicated to providing a space for film, live music, and events celebrating local arts and culture. The theater has partnered with local businesses, nonprofit organizations, elementary schools, and community organizations to host a variety of special events. With its spacious auditorium and lively dance floor, the Eureka Theater is an annual venue for the Redwood Coast Music Festival. To top it off, the theater features a monthly program of classic films. This fund supports the revitalization of the historic Eureka Theater. (2014)

Evergreen Lodge Fund

\$87,940

This fund was established in 1989 to assist with the construction and operation of Evergreen Lodge in Eureka. This facility provides a home away from home for cancer patients and their families or special friends as they undergo extensive medical treatment at local healthcare facilities. (1989)

Wendy Ewald Memorial Fund

\$7,726

Wendy Ewald moved to Trinidad in 1980 while attending Humboldt State University. After teaching at Lafayette School in Eureka, she focused on her family and interest in education and fitness through community service.

Wendy served as a CASA, president of the Big Lagoon School Board, president of the Trinidad School Site Council, board member for Inside Sports, and was codirector of Humboldt TriKids Triathlon at the time of her death in 2008. Because both of her children graduated from Trinidad School, Wendy spent considerable energy in support of the school. Her passion for running led her to initiate the popular Jogging and Walking Stars (JAWS) program, a stint as cross country coach, and culminated in the acquisition of funds to build the track at Trinidad School. In tribute to her lifelong support of youth fitness and dedication to Trinidad School, this fund will support athletics at Trinidad School. (2009)

Robert Fasic & Roy Grieshaber Endowment Fund

\$29,111

Robert Fasic and Roy Grieshaber enjoyed 48 years in a relationship filled with love, adventure, creativity, and spiritual companionship. They met in Chicago when Robert was an

attorney and bank trust officer and Roy was a marketing professional. In 1987 they moved to Humboldt County to own and operate Heartwood Institute, a vocational school east of Garberville. Under their management, the school earned its national accreditation. After moving to Eureka in 2003, they served as officers of the Redwood Art Association and helped guide the association to purchase its permanent home. Both were art lovers. Robert was an accomplished photographer with a passion for photography that started at age 10. This fund supports arts and culture in the city of Eureka including art organizations, KEET-TV, and projects that make Eureka an attractive place to live and visit. The fund also provides scholarships to students pursuing higher education in any major. (2017)

Fern Cottage Fund

\$11,678

Fern Cottage House Museum is our local history museum displaying a collection of artifacts and other objects of artistic, cultural, and historical

importance to the Eel River Valley and Humboldt County. Fern Cottage Historic House Museum makes this available for public viewing through permanent or temporary exhibits during regular hours throughout the year. The mission of Fern Cottage Foundation is to provide a solid financial basis to preserve, maintain, and promote Fern Cottage Historic House Museum through expanded community awareness and involvement, increased educational opportunities, and celebration of its historic value. (2017)

Ferndale Museum Memorial Fund

\$23,376

The purpose of the Ferndale Museum, as an historical and educational museum, is to foster an appreciation and

understanding of the culture and heritage of Ferndale, the lower Eel River Valley, and the area as far south as the Mattole River Valley. These objectives are to be achieved through the collection, preservation, and display of artifacts that pertain to or were used by the residents of the area. The museum will conduct research and publish material of an historical nature for the education and interest of residents and visitors. Memorial and honorary gifts to this discretionary fund are used for special needs such as acquisitions, equipment, or projects. (1998)

William F. Ferroggiaro, Jr. Fellowship for Teen Leadership

\$29,402

A portion of Humboldt Area Foundation's Scholars' Fund was renamed and redirected to honor William F.

Ferroggiaro, Jr., a highly respected and much loved Superior Court judge who

died in 1997. Judge Ferroggiaro worked tirelessly from his position to improve conditions for the less fortunate on the North Coast, most often children and teenagers, demonstrating how the influence and power of the court could contribute to community-wide improvement. His direction and support helped the teen center in Eureka become a reality. A man of tremendous integrity who was into his third term as Superior Court judge when he died, Judge Ferroggiaro was known as a great humanitarian. His influence was profound and far reaching. The fund's purpose is to support the further development of character and leadership qualities in teens. Grants are awarded to area teens who have provided exceptional service to the community. (1997)

Fieldbrook Educational Foundation Fund

\$196,562

The Fieldbrook Educational Foundation Fund (FEF Fund) is dedicated to enhancing the educational environment of the

Fieldbrook School community. The FEF facilitates charitable giving and raises funds to support classroom teachers and their curricula, to supplement existing school programs, to develop and implement plans for playground improvements for school and community use, and to support programs that provide educational enrichment for the residents of Fieldbrook. The FEF Fund continues to grow through generous contributions from parents, teachers, students, friends, and residents of Fieldbrook and through fundraising events and pledge drives. (1996)

Irene E. Finney Memorial Fund

\$70,208

Irene E. Finney was born in Boston on August 16, 1911, moving to Portland at age 2 and spent most of her younger years in the Northwest. At age 19, she found herself in Eureka, employed as an

usherette for the George Mann Theater. During WWII, Irene moved to Long Beach. There she met and married Paul J. Finney. After the war, the couple moved to Eureka, where Irene was employed for 21 years by the Division of Highways, now known as Caltrans. She passed away at age 89 in March of 2001. Because of her love and concern for animals, Irene established this endowment fund with a bequest. Fund income provides ongoing support for the Sequoia Humane Society of Humboldt County, an organization in which Irene was active for more than 25 years. (2001)

First 5 Humboldt Fund

\$46,741

First 5 Humboldt's mission is to work with families and communities to promote comprehensive, integrated systems to foster secure, healthy and loving children eager to learn and ready to develop their full potential. Our goal is that First 5 Humboldt serve as a catalyst of sustained positive change for children 0-5 and their families into the future. First 5 Humboldt focuses on fostering systems change that integrates principles of primary prevention and early intervention in public policy; family, professional and community capacity to promote the optimal development of children; and the health and well-being of young children and their families. The First 5 Humboldt Fund will help sustain First 5 Humboldt's work in promoting successful strategies for the benefit of Humboldt's youngest children, their families and our community. (2007)

Marjorie Fitzpatrick Cookbook Scholarship Fund

\$160,876

HSU Youth Education Services (YES) has volunteers working in community-based programs that serve local youth, seniors, low-income families, and disabled persons. This fund was established in 1985 by the YES Fiscal Wellness Committee with the publication of A Taste of Humboldt, a cookbook offering local ethnic diversity and historic heritage. Proceeds have created this endowment to provide financial aid to volunteer YES student program directors. (1985)

Aawok Troy Fletcher Memorial Scholarship Fund

\$24,851

Troy Fletcher was a remarkable Yurok leader and champion for causes important to the Yurok people and culture. He filled many roles in his work with the Yurok Tribe, from

starting his career as a fisheries biologist counting fish in the Klamath River, to directing the Fisheries Department as it developed the technical and policy expertise to protect Tribal fishing rights, to helping to guide the Tribe through difficult natural resource issues impacting Tribal water and fishing rights, to leading the Tribe as its executive director. His tireless work to restore the Klamath River and its fishery resources, in all of these roles, was an inspiration to all around him. His vision and leadership brought together diverse partners, built new management relationships, and established a bold and innovative vision for Yurok ancestral territory. The purpose of this scholarship is to further Troy's vision for the Yurok people: promoting education of Yurok tribal members in the field of natural resources. (2016)

Elizabeth Florence Guppton Memorial Fund

\$11,223

"The flame that burns twice as bright burns half as long"—Lao Tzu. On Nov. 25, 2015, the world lost one of its brightest flames when Elizabeth Florence Guppton passed from this world into the next. Lizzie, as she

was known, made this world a better place on January 15, 1998, by joining her loving family and beginning her journey on the North Coast. In the fleeting time she was with us, Lizzie filled every day with love, smiles, warmth and her laughter. From elementary school to junior high and finally at Eureka High School, those of us blessed enough to know her watched as she blossomed from the shy wallflower to the goofy and sarcastic person that made all of us better for knowing her. This fund will support the Betty Chinn Fund for the Homeless and has been collected by friends and family in honor of her unforgettable life. (2016)

Flynn Family Fund

\$5,588

Established by Tim Flynn, a member of the St. Bernard's High School class of 1968 and a founder of ValuJet Airlines, this advised fund benefits St. Bernard's High. The board of directors of St. Bernard's High will act as advisors, recommending distributions from this expendable fund. 10% of the fund has been designated specifically for the school's golf and wrestling programs. (1998)

Follow Your Heart Fund

\$6,605

To follow one's heart is often difficult, terrifying, yet most often, infinitely rewarding. In 1999, Jenna MacFarlane relocated to Humboldt County in search of a hiatus from the fast-paced urban world to pursue personal goals. One of those goals was completion of her baccalaureate degree, which happened by mid-2002. Continuing her education had been a dream since her mid-twenties. Jenna wrote, "To interrupt my career, my 'place' in life, was almost more than I had the courage to withstand. Challenges aside, the gift of my degree has enhanced many areas of my life and given me the yearning to pass along the gift to other women with a similar dream." Jenna's endowment fund is tailored toward returning female students attending Humboldt State University who wish to finish a bachelor's degree and take the grand leap of faith into life's pool of opportunity. (2005)

Food for People Fund

\$20,059

Food for People is dedicated to eliminating hunger and improving the

health and well-being of our community. Food for People reaches 12,000 low-income community members countywide each month through its 18 hunger relief programs that focus on child and senior hunger, food assistance, local food recovery, fresh produce, community education, advocacy, outreach and more. This fund was

created to help Food for People attain its vision of a community where no one is hungry and everyone in Humboldt County has access to good quality, nutritious food. Each one of us has a role to play in creating a strong, healthy community. This fund was created by a Food for People board member in honor of all the wonderful FFP volunteers—volunteers who are creating the change they want to see in the world. (2007)

Jackie Foote Memorial Fund

\$28,069

Jacalyn (Jackie) Foote was born and raised in Marin County, California. She attended the University of Redlands and graduated cum laude from Boston University in 1970. Highlights of

college included a semester abroad in Salzburg, Austria, participating in the Kappa Kappa Gamma sorority, and achieving finalist's rank in a national Hearst Photojournalism Competition. Jackie married Willard Foote and they moved to Humboldt County in 1980. Besides being a creative and enthusiastic mother to her children Adam and Rachel, Jackie contributed leadership skills to community organizations including the American Association of University Women, League of Women Voters, Arcata Elementary School Board of Trustees, and Humboldt Unitarian Universalist Fellowship. For 14 years, Jackie was involved in Arcata High School's Career and College Center. She treasured the opportunity to assist young people in planning their futures. Jackie passed away on March 22, 2008. This fund supports Arcata High School's Career and College Center. (2008)

Footprint Fund

\$35,216

FOOTPRINT FOUNDATION

The mission of the Footprint Foundation is to foster deep and meaningful connections to place. We strive to enrich learning, honor the natural environment, and build a creative culture. The foundation's approach to philanthropy focuses on place-based grants in Chattanooga, TN and Northern California that support people with innovative approaches for strengthening community. We value efforts that involve attracting and retaining talent, underserved populations, risk-taking, entrepreneurial thinking, collaboration, public spaces, artists, public education, conservation, and place making. Footprint does not make grants toward capital campaigns, capital projects, or annual campaigns. Grant requests are received by invitation only. (2014)

Brayden Allen Ford Foundation

\$161,188

Brayden Allen Ford was blessed to be born in a family full of love. He was a beautiful, innocent baby boy with wispy blond hair, deep brown eyes, and a smile that lit up any room. This irresistible smile was sometimes mischievous, earning him the nickname "Little Monster" as he moved on to make mess after mess! Brayden enjoyed a short but very happy life from October 23, 2007, to September 19, 2008, with an extended family

that began with his parents, Travis & Renee Ford, his brother Jeran, his paternal grandparents La Verne & Tim Ford, and his maternal grandparents, Linda & Fred Sundquist, who created this endowment fund in his memory. Members of the family will serve as advisors to the fund, deciding together which charitable purposes they want to support each year in remembrance of this special little boy. (2008)

Nancy Forrest Theater Arts Endowment Fund

\$14,746

This fund was created with an initial gift from the MiaBo Foundation Fund to support theater arts activities at local schools. The fund is named in honor of Nancy Forrest, the drama coach and inspirational leader of Equinox School's theater arts program. (1999)

Katherine Lucille Forsyth Ford Memorial Fund

\$59,353

Katherine, a native and lifelong resident of Humboldt County, was a major participant in the family-controlled logging and livestock companies.

Established in 1990 by the Ford family, income from the fund benefits the Arcata-McKinleyville jazz band. (1990)

Fortuna Kiwanis Youth Fund

\$27,605

The Fortuna Kiwanis Club supports activities for youth in the Fortuna area.

The club established this advised expendable fund to provide annual scholarships and other special funds for worthwhile youth activities and programs. (2000)

Fortuna United Methodist Church Endowment Fund

\$57,675

The Fortuna United Methodist Church Endowment Fund was established as a vehicle for

members and friends of this church to contribute toward its long-term financial health. Each year the appropriate church committee determines how the interest income from the endowment is used to further the mission of the church. The purpose of the fund is to give the church a continuing source of financial support for activities and projects that are not within the general church budget. Individuals and families may add to the fund at any time by pledge, cash, or inclusion of the fund in their estate plans. The principal will never be spent; only the interest is distributed back to the church by the Foundation. (1998)

Alfred "Al" Foster Memorial Fund

\$12,828

Alfred Andrew Foster was born in Eureka on June 28, 1914, to Andrew and Hilda Foster. Growing up in Eureka and Trinidad with his beloved grandparents Jack and

Kitty Jackson, he acquired a lifelong passion for music and dancing. He attended Arcata High School, leaving after his grandfather's death to work at ranches in the area, exposing him to the traditions and foods of Portuguese, Italian, and other cultures. Al worked for Hammond Lumber Company and retired from Simpson Timber Company in 1979. He was a member of the Moose Lodge and the Friendship Circle. "Alfredo," as many friends called him, loved dancing fast to Dixieland jazz and swing. He and his partner Lena enjoyed Dixieland jazz festivals, but appreciated the Eureka Dixieland Jazz Festival most. He enjoyed good food, animals, and the love of many friends. This fund supports Sequoia Humane Society and the Eureka High School music program. (2006)

Fox Family Fund

\$12,857

Larry and Brooke Fox developed this fund out of appreciation for Christian education and Christian arts. They are thankful for the academic and life skills training their five sons received at Arcata Christian School. As their sons have continued to practice Biblical principles in their adult lives, they have been a blessing in other countries, here in the US, and in their respective communities through their music, good counsel, and example. Larry and Brooke have also seen the value of excellent artistic expression that reflects God and gives glory back to Him. They want to assist programs of excellence, such as the Messiah School of the Arts, that have so positively affected the members of the community, both young and old. (2003)

Alice Nelson Franks Scholarship Fund

\$17,696

Mrs. Franks established this fund in memory of her parents—A.C. Nelson and Marie Teichgraber Nelson, and her late brothers and sisters—Walter Nelson, Emma Cathey, Frank Nelson, Mabel See, and Anne Sorenson. Scholarships are available to Humboldt County high school seniors and previous graduates who have been away from school for at least five years. Recipients must have a parent or grandparent who attended a Humboldt County high school. (1986)

The Father Eric Freed Peace & Justice Award Fund

\$4,733

The Freed Peace & Justice Award was established to honor the memory and continue the legacy of Father Eric, whose life was dedicated to fostering peace and justice both in the community and in the classroom. Father Eric loved being both priest and scholar, loved the balance of learning and service that it brought to his life. This award is given annually to a graduating religious studies major at HSU who has worked to develop a similar balance by following questions of peace and justice in his or her scholarly life, and by entering into a professionalized life dedicated to the betterment of our world. The goal of the award is to honor Father Eric's immeasurable influence on our community and university by helping young scholars as they work to establish postgraduate lives of thoughtful service. (2016)

Ernest & May Freeman Trust Fund

\$4,249,308

May Lizzie Freeman was born on May 17, 1909, at Bald Mountain in Korbelt, CA, the fourth child of Robert and Rachel Carlisle McGaughey who had immigrated from Armagh County in northern Ireland. May met Ernest David Freeman while attending Eureka Business College. They were married in May of 1932 and founded the Freeman Insurance Agency together. May helped start the local chapter of the Humane Society and was a longtime champion of animal protection. The Freemans created a marital trust to benefit their nephew Marvin McGaughey and his family in appreciation for the care they gave to May during her last years. They also created a fund to be used in perpetuity for the spaying and neutering of Humboldt County cats and dogs. Ernest died on October 15, 1997, and May died on December 30, 2005. (2006)

Susan Freeman Science Scholarship Fund

\$12,656

Susan Freeman, a well-known local educator, was a graduate of the University of California at Davis. Sue believed in education and had a passion for the sciences. Sue received her master's degree and administrator's credential from Humboldt State University. She was a popular science teacher at Sunnybrae Middle School for 16 years and was the assistant principal at Zane Middle School for the last two years of her life. During her teaching career, Sue was honored with the Excellence in Education award given to outstanding Humboldt County teachers. She was selected by the National Science Foundation to participate at the Woods Hole Oceanographic Institute in Massachusetts, the Marine Research Field Expedition in Key Largo, FL, and to work with the Monterey Bay

Aquarium doing research in Baja California. Sue was also an athlete, a NCAA tennis champion, and she rode the 100-mile Tour of the Unknown Coast and in the Kinetic Sculpture Race. Hope through science was Sue's philosophy. (2002)

Margarita M. & Claudio J. Freixas Spanish Scholarship Fund

\$32,563

Margarita M. Freixas was born in Havana, Cuba on March 30, 1924. She worked as a kindergarten teacher for 16 years until she moved to this country on November 1, 1961. Margarita came to Arcata in 1965, where she made her home until her death on December 31, 1992. She taught Spanish at many different levels, from grade school to Humboldt State University. She will always be remembered as a dedicated, warm, and caring instructor. Claudio J. Freixas was a professor emeritus of Humboldt State University. He established this fund in memory of his lovely and loving wife. Dr. Freixas died on October 30, 2001. Income benefits Humboldt County high school graduates studying Spanish. (1993)

Friel Family Scholarship Fund

\$32,024

The purpose of the Friel Family Scholarship Fund is to recognize an outstanding Eureka High School graduating senior who intends to major in English at University of California or California State University schools. Selection of the award winner is to be made by the chairperson of Eureka High School, along with the support and cooperation of the high school's English faculty. Preference is given to a student who not only excels in the study of English, but who has also been active in Eureka High School's music program. (2009)

Friends of the Arcata Marsh Fund

\$13,110

Friends of the Arcata Marsh Fund (FOAM) is a nonprofit organization founded in 1989 to raise funds for the construction of the Arcata Marsh Interpretive Center. FOAM continues as an all-volunteer organization dedicated to raising awareness of wetlands, wildlife, and wastewater treatment as seen at the Arcata Marsh & Wildlife Sanctuary. Wastewater treatment was the impetus in the marsh formation in the 1970s, but over time the hiking trails, the 300+ species of birds, the funding of scholarships and research, and the public tours every Saturday at 2 p.m. have all become important parts of this community asset. FOAM has also aided the city of Arcata in invasive plant removal and other projects, such as building an outdoor amphitheater expected to be completed in 2016. This fund is dedicated to the long-term health of the natural jewel that is the Arcata Marsh and to people who enjoy interacting with nature. (2016)

Friends for the Ferndale 4-H Club Scholarship Fund

\$2,840

This fund was established by Friends for the Ferndale 4-H Club and provides scholarships to graduating high school seniors. The applicants must meet all required criteria and plan to attend a vocational school, junior college, or four-year college. (1998)

Friends of the Dunes Coastal Conservation & Environmental Education Endowment Fund

\$11,812

Friends of the Dunes involves the community in conserving coastal environments through its Bay to Dunes School Education program, weekend guided walks offered to the public at several dune locations, and the Dunes Ecosystem Restoration Team, made up of community volunteers working to restore coastal environments. In addition, Friends of the Dunes is a Land Trust, able to receive donations of coastal properties and conservation easements in order to ensure that land use is consistent with the ecological values of coastal environments. The purpose of this fund is to provide ongoing support for Friends of the Dunes education, restoration, and land trust programs. (2001)

Friends of the McKay Community Forest Fund

\$1,863

This fund supports special projects for the McKay Community Forest, located southeast of Eureka, to promote public access and recreation, forest stewardship, and community involvement. The county of Humboldt accepted funds to acquire 1,000 acres of redwood forestland in 2014, but extensive site improvements are needed to make the new community forest fully accessible to the public. Donations from the community along with citizen volunteer efforts will accelerate the timeframe for developing access points and trails that would otherwise need to wait until timber harvest revenues are available. The fund helps the McKay Community Forest enhance the overall quality of life for the greater Eureka area by providing opportunities for recreation and enjoyment of nature and open space. The fund also supports an appreciation of the region's timber heritage and connection with redwood forests. The fund was initiated by MikkiMoves Real Estate, Inc. Contributions to the fund are welcome. (2014)

Friends of the Redwood Libraries Fund

\$3,199

This fund was established to support Humboldt County's libraries and to stimulate community interest in the libraries' needs, services, and facilities. Believing that a well-informed populace and the freedom to read are essential to the well being of our community, the Friends seek gifts, endowments, and memorials to enable the

libraries to procure books, manuscripts, and other materials not provided for in the regular budget. (1997)

Friends of True North Organizing Network Sustaining Fund

\$15,796

The True North Community Organizing Network is a group of people with common values united across Tribal Lands and Del Norte and Humboldt counties—families, elders, youth, and

individuals of diverse faith traditions, races, cultures, and economic capacities. This fund supports everyday people working together, using the power of relationships and a disciplined community organizing model to courageously address the most pressing problems affecting our communities. (2014)

Ralph & Shirley Fullmer Memorial Fund

\$10,918

Born in Twin Falls, ID in 1921, Ralph Fullmer loved the outdoors. After high school he worked for Lockheed Aircraft and served in the army in the South Pacific during WWII. He and Shirley married in

1943. Following the war, Ralph worked for the Division of Highways (Caltrans). In 1960, Ralph, Shirley, and their three daughters moved to Humboldt County. Shirley worked as a secretary for Eureka City Schools where she enjoyed the students and always hoped for their success. Shirley enjoys the arts, especially tole painting, and is a member of Redwood Decorative Artists. Ralph devoted over 25 years to his projects, including a cabin he built for the family in Trinity Village. Ralph and Shirley enjoyed traveling, family, and events at the cabin, and truly enjoyed their 70 years together. This fund supports many of the Fullmers' interests, including environmental projects, education, the arts, humane animal care, and search and rescue. (2013)

Romano Gabriel Sculpture Garden Fund

\$28,450

Romano Gabriel was born in Mura, Italy in about 1887 and worked with his father as a furniture maker before coming to America in 1913. After serving in

WWI, he settled in Eureka where he worked as a carpenter and gardener. It took Romano Gabriel nearly three decades to make the hundreds of brilliant and arresting objects with which he filled the front yard of his Pine Street home in Eureka. The garden became a tourist attraction, gaining national and international attention. After the death of the creator, the Ray Vellutini family purchased the wooden garden from the estate, and through the efforts of the Vellutinis, the Eureka Heritage

Society, the city of Eureka, and others, a permanent home was created in Eureka's historic Old Town. The Sculpture Garden was dedicated in April of 1982. The Humboldt Arts Council is the designated caretaker. (1978)

The Gallon Memorial Scholarship

\$2,888

Frank Gallon was born in Sweden and immigrated to Canada at age 2.

He came to Eureka soon after and graduated from Eureka High School. Ruth Gallon (Carlson) was born and raised in Eureka and also attended Eureka High School. They married in 1947 and had three children—Jim, David, and Marsha. They all attended Eureka High School. Jim graduated in 1966, and Marsha and David followed in 1968. Jim died in an accident in 1968 and David passed away from illness in 1980. This memorial scholarship is for graduating seniors of Eureka High School or Fortuna High School, continuing HSU students, and students going into trade schools. (2007)

Julie Ann Garciacelay Piano Scholarship Fund

\$10,761

Julie began piano lessons at age 6 and studied seriously throughout her lifetime. Thanks to her piano teacher Mrs. Dawson, Julie performed with poise during her childhood at many piano recitals held at the Stockton Museum. Julie was, in fact, a natural performer, not only at the piano, but also as a dancer in her high school's musical productions. She was also an athlete, active in baseball and swimming and on the golf course, a student of her father's golf instruction. Julie's sisters are Gail Anderson and Lori Garciacelay. Julie's mother Ruth Garciacelay shares her daughter's love for music and recognizes its importance in the world. She also believes in the importance of hard work, follow-through, and living in a civil society. Ruth established this fund in her daughter's honor for serious students of the piano at HSU who are experiencing financial hardship. (2002)

Sylvia Garvie Memorial Fund

\$91,069

Sylvia Garvie loved to make new friends and was always ready for new experiences such as golf, tennis, gardening, cross-country skiing, organ playing, and travel. This fund was established by her husband Laurence after her death on January 1, 1989. (1989)

Merv George Memorial Music Fund

\$16,942

Merv was a professional musician and powerful Native American ceremonial singer on and around the North Coast of California for over 60 years of his 74 years of life. Music was a constant,

steadying, healing force throughout his life. In his own life, music enabled Merv to overcome bullying, racism, and prejudices he encountered in his journeys. He recognized the therapeutic power it held, so he always made sure his own children and grandchildren and their classmates had access to instruments, music sheets, recorded music lessons, PA systems, and of course live music. To further assist children to learn and enjoy the power of live music, a fund has been set up at Humboldt Area Foundation to continue to overcome obstacles to bring instruments, music instruction and appreciation, to promote live music, and to bring opportunities through music education for schoolchildren pre-K–12 in Humboldt County, primarily in the Hoopa Valley. (2018)

Richard A. Giacolini Fund

\$4,086

This donor-advised fund was established by Richard Giacolini to provide backing for projects that seek to protect local beaches and encourage outdoor activities in the open air, including hiking and bicycling trails. Other projects that promote outdoor recreational and environmental stewardship may be considered. He passed away on January 12, 2013. (2012)

Toni Marie Gilbert Memorial Fund

\$25,869

Toni Marie, daughter of Pat and Tony Gilbert, passed away in 1985 at the age of 24. Toni loved children and animals. This fund was established in her memory by the Humboldt Hoo Hoo Club, with the income to benefit children. (1985)

Mercedes Jean (Whipple) Giovannetti Smith River Rancheria Elder Endowment Fund

Dr. Joseph M. Giovannetti created this fund to honor his mother Mercedes (Whipple) Giovannetti, a Tolowa tribal elder who passed away at age 65 in 1991. Mercedes married Frank

Giovannetti of Philo, CA, while he was a seaman during WWII. They relocated to Eureka to raise their children: Victor (a Vietnam combat vet), Joseph, and Marie (Chandler). Mercedes and Frank were advisors to the Eureka Catholic Youth Organization and supporters of American Indian education. Frank passed away in 1977. Her son Joseph is a citizen of Smith River Rancheria and was elected to the Tribal Council in 2007. He has been an associate professor of Native American studies since 1994 and served as department chairman. He was inducted into the HSU Sports Hall of Fame for running accomplishments from 1969 to 1972. The fund assists needy elders of the Smith River Rancheria with medical prescriptions, energy assistance, transportation, and food vouchers. (2007)

The Givins Family Fund

\$6,034

The pioneer Givins family has farmed and felled timber, taught school and sold merchandise, tended bar, raced dragsters, fished, fought, and danced through the decades since 1870. This

open-ended fund is held by the reins of whimsy and will be used to encourage, educate, spawn, spin, arouse, and update as the family is inspired and can afford. (2000)

Dr. Ann Lindsay & Dr. Alan Glaseroff Fund

\$20,754

Alan Glaseroff and Ann Lindsay seek to help along local nonprofit organizations working to improve the health of the community and community members. (2016)

Ralph S. Goddi Memorial Scholarship Fund

\$18,462

Ralph S. Goddi grew up in Rio Dell and attended Arcata High School and Humboldt State University, where he played on the football team. He served in the navy in WWII on the aircraft

carrier USS Wasp and was called back to serve in the Korean War. Upon his discharge, Ralph returned with his family to settle in Rio Dell. He worked in the timber industry and sold insurance before establishing his life's work as a real estate broker. He loved helping people buy homes, especially their first home. Ralph served the Rio Dell community as a member of the planning commission, city council, and fire department. He supported athletics at St. Bernard's High School, where all six of his children graduated. Ralph loved to travel and meet new people. He especially enjoyed visiting his relatives in Italy in 1994. This fund provides scholarships to students in Humboldt County. (2002)

Hun Kwan Goh Memorial Book Fund see page 52

Hun Kwan Goh Scholarship Fund

\$43,455

Hun Kwan Goh (1899–1959) emigrated from China to Thailand at an early age. Over the years his many business interests expanded to include import-export, rubber plantations, a smoked-rubber assembly plant, tin

mining, a winery, and the harvest of birds' nests (from which birds nest soup is made). He was awarded a title from the King of Thailand for his community efforts. Dr. and Mrs. Vis Upatisringa established this fund in 1981 to honor the memory of Vis's father, an active business and community leader in Thailand. Income provides an annual scholarship for a Humboldt County high school graduate

of Asian or part-Asian descent for study at an accredited four-year university. (1981)

Grantmaking Fund see page 50

Great Blue Heron Environmental Fund

\$13,819

On a long ago autumn day in the Chattahoochee National Forest, while resting on a blanket of fallen early October leaves, came a life altering deeper appreciation of a

thought by John Muir: "...going out I found I was really going in..." As a result of that moment, this fund is dedicated to the support of the natural environment in the hope that the awakening joy of being with Mother will be honored thus, held sacred for others to share. May the great blue heron always fly our way. Namaste. (2006)

Great Redwood Trail Alliance Fund

\$308

This fund supports charitable work to promote, support, and implement the development and use of the Great Redwood Trail along the north coast counties of Marin, Sonoma,

Mendocino and Humboldt. The trail will traverse the entirety of, or portions of, the North Coast Railroad Authority's tracks, rights-of-way and other properties, taking hikers and bicycle and horseback riders through a stunning North Coast river canyon and old growth redwood forests. Propelled by Senate Bill 1029, which was approved by the California Legislature and Governor and authored by Senator Mike McGuire, the trail corridor stretches 300 miles from San Francisco Bay to Humboldt Bay. Your contributions to this fund will help create a gift to benefit generations to come. (2019)

Greenwood Family Fund

\$8,963

Charlotte Greenwood, the widow of William R. "Bill" Greenwood, a well-known Eureka businessman, established this endowment fund in his memory and in honor of their family. Income from this

endowment fund provides an annual scholarship, awarded on the basis of both academic excellence and community service, to a Eureka High School graduate enrolling at Humboldt State University to study business. (1996)

Judy Griffith Memorial Scholarship Fund

\$2,427

Judy was born the youngest of seven children on August 25, 1964, in Eureka to Frank and Jewel Griffith. She was named California's "Miss Basketball" in 1981 and graduated from Fortuna High as class valedictorian. Judy also starred in softball and tennis and was awarded a full athletic scholarship to Stanford. After graduating in human biology in 1986, she

completed a teaching credential and masters in education and became an extraordinary science teacher, loved by her many students and colleagues. She put her teaching career on hold to be a full-time mom for her three children, helping in their classrooms, coaching their teams, and giving them many wonderful experiences, while continuing to enjoy softball, basketball, her church, her friends, and her intergenerational family. Judy passed away on May 16, 2007. This scholarship for Fortuna High graduates was created by her family, who will remember Judy always as generous, unselfish, clever, and creative. (2007)

William P. & Ruth R. Gross Fund

\$25,599

Bill and Ruth Gross came to Humboldt County from Oregon in 1957. They spent their early years together in the sawmill business until a fire destroyed their sawmill in Redwood Valley. Starting from scratch, they both attended seminars and took classes in real estate at College of the Redwoods. They have been involved successfully in real estate development ever since. Because of their own community involvement and their support of the interests of their children, Bill and Ruth Gross established this expendable fund to support the Salvation Army, Hospice of Humboldt, and the St. Joseph Hospital chaplaincy program. William Gross passed away on December 31, 2006. (1999)

Dee Ann Gruhn Memorial Scholarship Fund

\$11,664

Frank and Millie Gruhn established this scholarship in memory of their daughter Dee Ann. An Arcata native, she graduated from Arcata High School and Humboldt State University, where she

was a hard worker and an excellent student. Dee Ann became a certified public accountant and maintained an interest in history and art as well as traveling and golf. To encourage and recognize the academic achievements of girls like Dee, this college scholarship is awarded annually to a graduating Arcata High girl planning to major in business management, preferably accounting. Millie passed away in September of 2004. (1996)

Jack L. & Arlene R. Guccione Scholarship Fund for Adventist Youth

\$24,177

Together, Dr. Jack Guccione and his wife Arlene operate a dermatology practice in Fortuna, specializing in skin cancer and cosmetic dermatology. In founding this college scholarship fund, the

Gucciones noted that they feel a joint responsibility with educators and parents in the proper discipline of students for higher education. The scholarship is to help direct worthy students on a path that leads to a life in useful labor while forming good habits and a noble character. (1996)

Dennis & Margaret Guckeen Fund

\$316,517

(2017)

Dennis & Margaret Guckeen Scholarship Fund

\$79,451

Dennis and Margaret Guckeen were married on June 14, 1969, and were married for 38 years before Dennis passed away on July 14, 2007. They were both local high school

graduates; Dennis graduated from St. Bernard's High School and Margaret from McKinleyville High School. They pursued teaching careers at HSU, Dennis graduating with degrees in physics and math, and Margaret with a degree in psychology. Their teaching careers spanned 33 years, each with the Klamath-Trinity Joint Unified School District. Dennis was honored with the Jean Olsen Career Achievement Award in 2000. Dennis and Margaret were both members of the Willow Creek Kiwanis Club for many years. From 2006 to 2007, Dennis served as lieutenant governor for Division 20, with Margaret as division secretary. The fund established in their name will provide an educational scholarship as well as support the Kiwanis Family House, the Cal-Nev-Ha Foundation, Evergreen Lodge, and the American Cancer Society. (2017)

Scott Guild Memorial Fund

\$13,732

Born in Wyoming in 1955, Scott graduated from UC Davis in 1978 with a degree in animal science and came to Humboldt County to work as a ranch hand in Ferndale. There he met Linda

and together they moved to the Russ Ranch on Snow Camp Road. Later, Scott took classes at HSU to sit for the CPA exam and went on to work at Aalfs, Evans & Company for many years, including 24 as a partner. Most important in Scott's life were his children Rogan and Katelyn. He raised them with the values he lived by: honesty, integrity, and a strong work ethic. Scott coached T-ball and basketball, and he was a member of the Rotary Club of Eureka and the Freshwater School Board of Trustees. Scott was a lecturer at HSU and was pursuing a master's degree in order to teach full-time. This scholarship supports students pursuing an accounting degree. (2014)

Hadley Memorial Fund

\$160,808

Created by Monica Hadley in memory of her husband Gordon G.

Hadley ('81) and her son Craig L. Hadley ('84), native Arcatans and career newspapermen, this fund income is designated for recreational purposes in the Arcata area. Both men were publishers and presidents of Hadley Newspaper, Inc., which included the Arcata Union, the Del Norte Triplicate, and the Redwood Record (Garberville). Monica taught at Humboldt State Teacher's College, later became dean of women, served as director and then head of the women's physical education department. In 1945 she began her journalism career at the Arcata Union, working alongside her husband. She spent a lifetime dedicated to community service and her family. Gordon & Craig served as past presidents of the Arcata Rotary Club, members of the HSU Advisory Board, and were active in civic affairs and professional groups statewide. The Hadleys promoted sports programs and recreation for local youth. Monica passed away on February 17, 2004. (1981)

Handicapped Persons Assistance Fund

\$45,512

This fund was created by a gift from Dolph Fursee to assist handicapped adults with transportation and other mobility issues. (1983)

The Hansen Family Trust, Christian Endowment Fund

\$633,845

Chris S. Hansen, who died in 2002, created this fund as a testamentary gift to honor his family members who preceded him in death: his wife Frances; his parents, Nick and Mary;

and his three brothers, Harold, Melvin, and Roy. Fund expenditures are made with the advice of family, local Lutheran pastors, and a financial advisor. The fund was established to benefit the local Christian ministries of Eureka and Humboldt County with emphasis given to the Lutheran Church. Chris expressed a desire to help both youth and senior activities equally. The fund is also intended to help missionary activity abroad including but not limited to ELCA World Hunger and World Vision missions. Grants requested for capital investment, administrative funds, and annual funds will be considered on a limited basis. (2002)

Craig & Lisa Hansen/Hansen's Insurance Scholarship

\$31,069

Craig and Lisa Hansen support a strong local workforce where individuals and

families earn a good living as skilled mechanics, carpenters, and truck drivers or other "blue collar" trades. The fund provides scholarships to eligible graduating seniors from McKinleyville, Arcata, Eureka, Fortuna, Ferndale or St. Bernard's high schools to pursue "blue collar" skills through trade or vocational courses at a two-year college or university. One or more sports scholarships will also be awarded as the Scott Eskra Sports Scholarship to graduating seniors at Eureka and/or Fortuna high schools for baseball or softball. Scott, who passed away at age 42, was known by locals as a great friend and avid baseball player. From T-Ball through Little League and college, his dream was to play for the Humboldt Crabs. He did, hitting a homerun his first time at bat. In 2015, Scott was inducted into the Humboldt Crabs Hall of Fame. (2018)

Gerald O. & Susan Hansen Family Fund

\$93,694

Because a love of music and an appreciation of nature and the outdoors

are long-held family values, Susan Hansen established this fund to honor her late husband Gerry by providing music training/scholarships for deserving young Humboldt County musicians. It also funds projects that facilitate the ability of residents to enjoy the beauty of our environment, such as trail guides/maps, nature information and exhibits, and bird watching guides. In addition, to support the youth of Humboldt County in developing and pursuing meaningful and productive careers, the fund will offer grants for career/vocational information and programs for elementary and secondary students in Humboldt County. Gerry Hansen was a prominent fourth-generation Humboldt County native and CPA who died of cancer in 2002. Susan retired in 2004 from Humboldt State University after 37 years in career planning and placement services. The fund will be donor advised by Susan and her two children Lisa and Aren. (2005)

T.J. Harris Scholarship Fund

\$15,075

The T.J. Harris Scholarship Fund was created by her family in honor of her 80th birthday in 2005. T.J. was a teacher in the Eureka City Schools, with the majority of her teaching being

at Zoe Barnum Continuation School. T.J. was born Thelma Rankine in Youngstown, OH. In the 1950s she moved to Eureka as an executive with the Camp Fire Girls. It was in

the course of this work that she met Robert (Bob) Harris. They married and raised five children—Mary, Rob, Karl, Anne, and Bert. After T.J.'s retirement, she volunteered with the Friends of the Library, the Eureka Symphony, Family Service Center, and the Presbyterian Church. This fund fulfills T.J.'s deep passions for learning and service to the community. Scholarships from this fund are for students who are graduating or who have graduated from a continuation high school in Humboldt or Del Norte counties. T.J. passed away on September 30, 2009. (2005)

Carol Ann Harrison Memorial Scholarship Fund

\$45,072

Carol Harrison was a freelance journalist and women's collegiate basketball coach who lived in Humboldt County for 30 years. After earning her degrees in political science from UC Davis (BA) and journalism from UC Berkeley (MJ), Harrison spent 25 years at three colleges as a women's basketball coach; 16 of those years at Humboldt State. At 48, she returned to her roots to successfully coordinate an election campaign to pass a local bond measure and then became the health, education and travel section editor for The Eureka Reporter. After the paper folded, Carol split her time between freelance journalism, college teaching, marketing/PR consultation for local nonprofits, and working for Area 1 Agency on Aging. To honor Carol and her love of writing, this scholarship will be awarded to a Humboldt County female graduating high school senior planning to attend a four-year college or university to study journalism or communications. A preference will be given to print journalists. (2018)

Patricia J. & O. Bruce Hart Memorial Fund

\$17,525

To honor the memory of a loving mom and dad, Patricia and O. Bruce Hart's family established this fund. Pat Hart was "Mom" to many neighborhood children in need of an accepting, nurturing adult. Bruce Hart, during his last year, contributed to the lives of many young people as chairman of the board of directors of the Sacramento Shriners Hospital. Although residents of West Sacramento, Bruce and Pat loved the visits of the seventh and eighth grade students from Fieldbrook School during their class trips. This fund provides scholarships and other awards to graduates of Fieldbrook School. (1998)

Edward J. Hartley Fund for Animals

\$134,384

Edward Jerren Hartley was a fourth-generation Humboldt, born in Eureka in 1941. Known as Jerry in his growing-up years and later using his first name, he was raised in his family's Main Street, Ferndale home and graduated from Ferndale High School in 1959. After attending St. Mary's College in

Moraga, he had a long employment history with Pacific Bell, Nevada Bell, and AT&T before his sudden death in Reno in 2003. During his life, he had a special interest in animal rights and humane societies, and he was a contributor to their causes. Money from his estate created this fund, which continues that interest with annual distributions aiding domestic animals, particularly dogs. (2005)

John F. Hartley Memorial Fund

\$11,302

John Hartley, a local CPA, was dedicated to children, youth, and families, giving his volunteer time to several related associations and boards including Boy Scouts of America, Family Service Center, Sacred Heart Church, and St. Bernard's schools. He was a strong advocate for scholarships for students of St. Bernard's schools. As a child, John often watched other children participate in youth activities while his family's limited means prohibited his involvement. In establishing this advised endowment fund in his name, his wife Lynn and family wish to honor and support his belief that qualified youths should be able to pursue their dreams, whether through a school scholarship or participation in youth activities. (2002)

Martha Hauser Memorial Fund

\$25,778

This fund was established with a gift from the estate of Martha Hauser, who passed away from cancer on September 14, 1998. Martha grew up on a ranch in Ojai, where she developed strong family ties that provided a source of strength and comfort throughout her life. During the Depression, she, like many others, learned the value of hard work, community, and caring for others less fortunate. She and her husband Carroll moved to Humboldt County in 1963. They enjoyed many years of world travel, but her favorite spot in the world was her beloved ranch in Fieldbrook. She was a very talented gardener and won many awards for her gorgeous roses. Martha always had a special place in her heart and home for animals. She befriended many stray dogs that quickly became accustomed to royal treatment. This fund was created for capital improvements at the Sequoia Humane Society. (2004)

The Robert K. Havemann Scholarship Fund

\$22,387

This scholarship assists residents seeking work in diesel-powered transportation to enhance their earning power. The Havemann family came to Eureka in 1914 and operated Humboldt White Star Laundry. Bob was born in 1930, attended local schools, and received a degree in vocational education at Sacramento State. He served in the Civil Air Patrol and US Army. Bob won the world speed record for diesel-powered vehicles in 1972 and designed

the first diesel-powered wheeled vehicle to exceed 200 miles per hour. Starting in 1969, Bob taught at CR and developed the diesel heavy equipment program, including training for a commercial driving license. As advisor to the diesel club, Bob oversaw projects that set five world records. In 1978 Bob became an engineer for Thermoking and was awarded ten patents for new products. He retired in 1990 to Carefree, AZ to design and build anything that looks like fun. Mr. Havemann passed away unexpectedly on July 27, 2005. (2003)

HCAR Endowment Fund

\$16,439

The Humboldt Community Access and Resource Center (HCAR) is a private, nonprofit agency incorporated in 1955 by a group of dedicated parents seeking an alternative to institutionalization for their children with developmental disabilities. Today, HCAR serves local citizens with development and other disabilities by promoting independence, community inclusion, and family unity. The wide variety of services HCAR provides include adult day services, tutor services & Tutor Plus, Baybridge employment services, advanced transportation system Care-a-Van, leisure companion program, the studio, respite & interpreter services, supported living service, and independent living skills. This organizational endowment fund will support HCAR's mission on an ongoing basis. (2002)

Donald Morris Hegy Fellowship Fund see page 72

Lillian & John Norman Henderson Memorial Fund

\$428,769

Lillian Ross Henderson, a Humboldt Standard reporter, and John Norman "Doc" Henderson, Humboldt County's undersheriff, were married in 1934. They participated in several community activities, including Travel Club, Audubon Society, and the Native Plant Society, and both were avid readers. Following Doc's death in 1946, Lillian received a master's of library science degree at UC Berkeley and taught at Eureka City Schools for 34 years. She volunteered at St. Joseph's Hospital, helped found the Friends of the Redwood Libraries, and donated time and money to the Humboldt Historical Society, the Heritage Society, Garden Club, Morris Graves Museum of Art, and the Christ Episcopal Church. Lillian helped with the Friends of the Redwood Libraries' book sales well into her 90s. Distressed by the diminishing funds for the county library, Lillian left much of her estate to benefit the library and therefore the community she lived in and loved for 100 years. (2007)

Stephen Scott Hensell Memorial Fund

\$21,523

Stephen Hensell, born in Eureka in 1943, attended local schools and graduated from Humboldt State University. He was general manager of Hensell Materials at the time of his death in 1980. The fund, established by

his family, is used to benefit the Humboldt County Library in Eureka. (1983)

George Herd Community Service Fund

\$4,444

The Herd family, with generous donations from friends and family, have established the George Herd Community Service Fund. George believed in being involved in his community and giving a

helping hand whenever he saw a need. The family would like to see his generous spirit live on in the youth of the community by annually rewarding an eighth-grade student with a \$100 award for consistently modeling a spirit of citizenship and community service during his or her time at Trinidad School. The Herd family would also like to support other educational activities at Trinidad School by setting aside \$250 per year for mini grants. Teachers and school administration may petition, in writing, for projects within the school. (2014)

Edna R. & Stewart M. Herriott Memorial Fund for the Arts & Sciences

\$18,172

The Edna R. & Stewart M. Herriott Memorial Fund for the Arts & Sciences was created to support and

recognize students who demonstrate potential in the field of art and/or science. The children of Edna and Stewart wish to honor their parents' lifelong endeavors in the field of education and their continual love of learning. Both Edna and Stewart taught school in the Eureka City School system. Stewart was very active within the Eureka Teachers Association. After raising her children, Edna returned to school and upon receiving her teaching credential taught until her retirement in 1980. (2009)

Nancy Hilfiker Memorial Fund

\$29,684

A Humboldt County native, Nancy was an original founding member of the Humboldt Area Foundation Board of Governors and remained on the Board for seven years.

Active in many segments of the

community, Nancy Hilfiker may especially be remembered for her association with the Sequoia Park Zoo renovation and the building of the aviary named in her memory. This fund, established by her family, provides grants for community betterment projects and the Nancy Hilfiker Aviary. In 1992 the Aviary Fund was combined with the Nancy Hilfiker Memorial Fund. (1987)

Henry J. & Lorine Hindley & John Klingenspor Memorial Fund

\$8,755

Henry & Lorine (Mulvany) Hindley were lifelong residents and members of

Humboldt County pioneering families. With their daughter Louise they were an affectionate and happy family. Henry as foreman and Lorine as welder worked for Chicago Bridge and Iron Works during WWII. Later, they purchased the Thompson Brick Yard on Ryan Slough and created Hindley Clay Products. Henry finished his career as the county office manager for the Agricultural Stabilization Bureau. After WWII, John Klingenspor—a Southern California native—was recruited to play basketball at HSU. The on-the-court star "Spider" asked his classmate Louise to dance, a dance that would last for 58 years. John spent the majority of his career as a local school teacher and administrator. They enjoyed a long and especially happy marriage. Louise created this fund to support Humboldt County charities and honor the parents and husband she loved so dearly. (2009)

Historical Sites Society of Arcata Fund

\$16,681

The Phillips House Museum at 7th and Union streets preserves the atmosphere of a typical farm house found in Arcata. As a living museum, Arcata's best example

of Greek Revival architecture shows the daily life of an Arcata resident between 1854 and 1932. This fund was established with a generous gift from Alex Stillman. Free tours of Phillips House are available 2:00--4:00 p.m. every Sunday and by appointment. Call 707-822-4722. (2008)

Joe Bob & Lily Hitchcock Fund for Animals

\$27,762

Since moving to Calistoga in 1998, the Hitchcocks have been active in all manner of animal welfare services, supporting the Calistoga Cat Action Team (C-CAT) and Wine Country Animal Lovers (WCAL). They actively support TNR, trap/neuter/release of feral cats into colonies, and have continually managed to provide food and veterinarian services. They also support organizations such as Best Friends in Kanab, Utah, the Marine Mammal Center in Sausalito, Wolf Haven in Tenino, WA, the Elephant Sanctuary in Tennessee, We Care Animal Rescue in St. Helena, CA, and many others. Sadly, the Hitchcocks lost their two cats Potato Bug and Petey Pie not long ago, but continue to get their "kitty fix" by providing foster care for cats while forever homes are being found. 100% of all contributions go to services. The couple have helped spay/neuter over 400 feral felines running wild in Calistoga and a feral cat is a rarity now. (2017)

Martha Hoffmann Memorial Fund

\$329,809

Martha and William "Bill" Hoffman moved to California in 1990 when they decided that Arizona was too hot for their liking. They took a drive in their RV looking for "just the right place." It was only when they drove through Fortuna that Martha declared, "This is where our new

home will be." They became a part of Fortuna and shared their love of the area with their toy poodle, Heidi. Their yard was filled with beautiful exotic plants and flowers. Martha and Bill's generosity enabled St. Joseph Hospital of Eureka to completely overhaul their emergency room. The couple was delighted to be able to spend the last years of their lives giving back to the community that brought them so much joy. Martha was preceded in death by her daughter Deborah, and her husband Bill in 2013. Martha continued to live a full and interesting life at home until her passing in early 2016. (2016)

The Hoopa Valley Historical Alliance Fund

\$300

The Hoopa Valley Historical Alliance shall further an understanding and appreciation of all peoples, places, events,

and activities of the Hoopa Valley and surrounding areas; to nurture and promote the history of this area—especially the impact of the military presence since the founding of Fort Gaston and the ensuing relationship with the Hupa People. THVHA shall accomplish this by researching, acquiring, preserving, interpreting, creating, and disseminating historical information and by educating and assisting others to do the same; by restoring and preserving the Adobe House and other artifacts of Fort Gaston and the boarding school. (2018)

Ron Hoover Memorial Scholarship Fund

\$9,026

Robert and John Hoover created this fund to honor their father by supporting an annual scholarship to a forestry student at HSU.

Ronald Craig Hoover was born in Glendale, CA in 1943. He graduated from HSU in 1966 and worked in forestry throughout his lifetime, including 22 years with Sierra Pacific Industries. Ron was happily married to Chris Freemantle Hoover. He loved his family, the great outdoors, and Dutch oven cooking. He especially enjoyed the times he spent with his friends in the "Bradford Bunch." Ron served on the Humboldt County Farm Bureau, the Redwood Acres Rodeo Committee, the Northern California Scaling and Grading Bureau, the Back Country Horsemen Association, and the California Licensed Foresters Association. This big man with a big heart, known to some as the "Timberbeast," died suddenly on August 23, 2000. He will always be remembered as a man who knew how to be a true friend. (2001)

Hops in Humboldt Scholarship Fund

\$175

The Hops in Humboldt Scholarship Fund was established in 2017 to support graduates of the Fortuna High School District who have proven a demonstrated commitment to making their community a better place

through volunteerism, philanthropy, and social involvement. Hops in Humboldt was established in 2004 and gives small grants to the Humboldt community from the proceeds of its annual microbrew festival held the fourth Saturday in August at Fortuna's Rohner Park. Hops in Humboldt grant categories are: 1) schools, 2) senior services, 3) youth activities, 4) drug and alcohol prevention, and 5) municipal government (parks & recreation and police services). Three scholarships in the amount of \$1,000 will be awarded to graduates from the Fortuna High School district who can demonstrate their commitment to making a difference in their community through hard work, dedication, and the belief that their personal contributions can directly affect the world around them. (2017)

Hospice Services Investment Fund

\$1,110,514

Hospice of Humboldt, Inc., was founded in 1979 by local residents who wanted to ensure that people in our community dying from cancer, heart disease, and other illnesses could conclude their lives with dignity and in as much comfort as possible.

The Hospice Services Investment Fund is a means to guarantee that major gifts, restricted gifts, and bequests received by the agency are used to carry out the wishes of the agency's founders and its contributors—that all eligible Humboldt County residents will have a chance to die in the familiar surroundings of their place of residence with help from Hospice. Earnings from the fund will enable pain control, symptom management, physical care, counseling, respite care, and other services to be provided to patients and their families by the Hospice team of nurses, home health aides, social workers, spiritual counselors, and volunteers. (1998)

Hilton R. Hostler, Jr. Memorial Scholarship Fund

\$440

Hilton Hostler, Jr., was a native of Hoopa, CA and a Hupa Tribal member. He was a man who loved Jesus and his family more than anything in life. Hilton was a Hoopa Valley Tribal council person for several years and dedicated his life to

his Native people. He also was a man who loved education and sports, coaching numerous teams in different sports during his life. His philosophy was to seek a good education first and then give your athletic career everything you have. Hilton believed in success, not in failure. This incredible man left a lasting impact in the hearts of all who knew him. This scholarship was established by his family to honor the amazing man that

was the center of their world. An annual scholarship will go to a Hupa, Yurok, or Karuk athlete or to athletes from Hoopa High School. (2006)

Housing Solutions Fund

\$1,046

The Housing Solutions Fund was created out of a dire need for housing for vulnerable families and individuals across Humboldt County. The fund will provide a self-sustaining source of funds for affordable and supportive housing development efforts. (2016)

Edith & James A. "Jim" Howard Scholarship Fund

\$46,327

Jim Howard, born in 1915 in Athens, GA, came to Eureka at the age of 3 months. A member of the first

black family in Eureka—the Turks—Jim attended Eureka City Schools. A self-employed Eureka businessman for over 36 years, Jim was a well-liked and respected member of the community. He was a member of the Eureka City Council for 18 years (1972–1990), including three terms as vice mayor. Jim also served three years on the Eureka Housing Authority. He was a member of the Eureka Chamber of Commerce, and served as vice president of the Rotary Club of Eureka. Jim also was the president of the Eureka NAACP. Jim and Edith Howard were married for 39 years, until Edith's death in 1987. Scholarship recipients are African-American graduates of Eureka High School or St. Bernard's High School with a 3.0 grade point average who have been accepted into a college or university. (1995)

HUMBOLDT AREA
FOUNDATION

Humboldt Area Foundation Funds

There are a variety of funds that support the work of Humboldt Area Foundation. Gifts made to support this work are contributed to one of the funds listed below, as directed by the donor. The Foundation also welcomes donations to its Opportunity Fund, which allows staff to respond quickly to emerging community needs. For more information on Opportunity Funds, see page ??.

HAF | Community Leadership Fund

\$94,427

Humboldt Area Foundation focuses on leadership training to improve our community's ability to solve problems and foster leadership in a variety of ways. The Community Leadership Fund supports programs that engage the

community in civic participation, management skill-building, and nonprofit professional development. Donations to this fund support the mentorship of a new generation of leaders in communities across the North Coast. (2004)

HAF | Grantmaking Fund

\$515,573

The Grantmaking Fund allows Humboldt Area Foundation to make flexible and responsive grantmaking decisions. This fund is focused on programs that provide youth leadership, support collaboration, encourage civic engagement, work in underserved communities, address pressing community needs, and build cultural opportunities. (1991)

HAF | Native Cultures Fund

The Native Cultures Fund supports revitalization of the transmission of Native American arts and culture between generations with the goal of fostering individual and community health and well-being in 50 California counties. (2014)

HAF | Scholarship Fund

\$99,313

North Coast donors express their belief in the value of education by supporting local students with more than 400 scholarships through HAF each year. The purpose of the Scholarship Fund is to expand available scholarships and make higher education affordable for all North Coast students. The original donors to this fund, created in 1988, and those for whom memorial contributions were made include: John Anderson Brown, Ralph Bryant, Rayner Burke, Dr. Sam Burre, Nene Colver, Dee Daudell, Mr. & Mrs. Robert Gardner, Wilma Hamilton, William J. Kay, Tom Knapp, Charlotte Niskey, Ian Thornson Long, Orville H. "Bud" Marcellus, Lydia Stanberry, Carl Swanson, Nick Frazel, Eureka High School Class of 1935, and the Humboldt-Del Norte Life Underwriters Scholarship Fund. (2004)

Humboldt Arts Council Endowment Fund

\$17,643

The North Coast's preeminent community arts agency since 1966, the Humboldt Arts Council provides opportunities for artists, develops arts programs, and makes the arts

accessible throughout our region. As the state/local partner of the California Arts Council since 1987, HAC provides leadership, coordination, and advocacy for the arts and cultural community, and it serves as a state and national voice for the arts. The council's programs and services offer art experiences of the highest quality and encourage collaboration through partnerships within the community. HAC's Morris Graves Museum of Art in

Eureka's historic Carnegie Library Building provides the North Coast community with a premier showcase for local and regional arts and culture. (1998)

Humboldt Bay Habitat Enhancement Fund

\$24,881

Humboldt Bay has been an industrial port for decades

and there has been a great deal of harm done to the bay-associated habitat—primarily wetlands—as a result of this industrial activity. Currently, Humboldt Bay has only 4% of its native salt marsh habitat remaining, and much of the intertidal wetland that historically surrounded the bay has been filled and developed. By establishing this fund, the hope is to reverse that trend. Grants from the Humboldt Bay Habitat Enhancement Fund are distributed to projects that focus on direct restoration of various wetland habitats around the bay, improving the tidal prism around the bay by removing or replacing tide gates, and water quality sampling related to cleaning up contaminated wetland areas around Humboldt Bay. (2008)

Humboldt Bay Recreation Enhancement & Water Quality Fund

\$253,745

The Humboldt Bay Recreation Enhancement & Water Quality Fund supports community-oriented projects designed to improve public access, the quality of marine or aquatic recreation, research and public education, as well as projects to improve water quality. (1995)

Humboldt Bay Rowing Association Program Fund

\$316

The purpose of the Humboldt Bay Rowing Association Program Fund is to support the development and growth of the sport of rowing in Humboldt County, specifically for youth and the community at large. The charitable

purposes of the fund may include but are not limited to scholarships for the competitive junior crew team, equipment purchases for the club, as well as uniforms, facility maintenance, and travel to competitions. (2005)

Humboldt Bay Trail Fund

\$352,616

This fund supports the maintenance and development of the Humboldt Bay Trail. Donations to the fund can be earmarked endowed or expendable. Please use the Additional Comments/

Requests section if you wish to specify how your contribution is designated. If no designation is specified, the donation will be split 50% endowed and 50% expendable. The Humboldt Bay Trail is a multipurpose trail around the bay for walking, running, biking, and wheeling. The trail will be constructed in phases with

initial projects focused on a continuous trail between central Arcata and southwest Eureka serving as an anchor for a network of adjacent trails that connect surrounding communities. The fund supports trail related needs including: 1.) maintenance and rehabilitation, with an emphasis on projects involving community volunteers, 2.) emergency repair projects, 3.) trail amenities, and 4.) cost-share to state or federal grant funds for project development. The fund is governed by the Humboldt Bay Trail Committee, composed of four community members at large (including one member from the Humboldt Bay Trails Council), and three public agency representatives from the city of Arcata, city of Eureka, and the Humboldt County Public Works Department. For more information about the trail, visit: humboldtbaytrail.info (2015)

Humboldt Botanical Garden Foundation Fund

\$10,107

The Humboldt Botanical Garden Foundation was started 27 years ago by a group of dreamers and forward thinkers who wanted to create a local educational

botanical garden. The Garden is now a 44.5 acre oasis composed of many smaller gardens and The Butterfly House. It is located south of Eureka, near Humboldt Bay, and adjacent to the College of the Redwoods. The Garden is supported by more than 1,100 members, over 100 active volunteers, three paid staff and dedicated curators. The Garden sponsors many programs throughout the year, including a summer music series, education program, a Christmas Candlelight Walk, guided tours for adult and children groups and a docent program. As the annual number of visitors grow, the Garden plans to grow too. Your gift will help the Garden in its mission to Inspire, Educate and Grow! (2019)

Humboldt County Agricultural Heritage Fund

\$12,692

Established by a partnership among the Humboldt County Farm Bureau, the Humboldt County Historical Society, and the Humboldt Area Foundation, this fund supports projects to advance ranch and farm practices, youth service club projects related to ranch life, and/or projects to preserve and document ranch and farm history. The hope is that others will add to the fund over the years. A grant selection committee comprised equally of Historical Society and Farm Bureau representatives responds to projects proposed for funding. (1996)

Humboldt County Historical Society Fund

\$94,411

Since 1947, the Humboldt County Historical Society has worked to acquire, preserve, interpret, and disseminate historical information about Humboldt County and

related areas. Its members believe that there is no greater gift to the future than the careful preservation of the past. The society publishes an outstanding quarterly

magazine, maintains a thorough reference library, prints historical books, records and transcribes oral histories, and archives valuable collections. Its professionals and volunteers welcome questions on projects and can advise researchers on using the library. This fund is to foster greater awareness and appreciation of the county's people, places, events, and activities. (1997)

Humboldt County Human Rights Human Trafficking Fund

\$5,936

Human trafficking is a particularly insidious crime that has profound negative effects on the health and well-being of its survivors and the community. The clandestine subculture of Humboldt County creates a communication gap between citizens and law enforcement, leaving many community members vulnerable. The UN definition of human trafficking is "the recruitment, transportation, transfer, harboring, or receipt of persons by improper means for an improper purpose including forced labor or sexual exploitation." The Humboldt County Human Rights Commission (HCHRC) asserts that there is a great need for documenting information on local human trafficking issues to assist our policymakers, law enforcement, and community members in finding real solutions around our local human trafficking issues. Any Humboldt County nonprofit, nongovernmental organization, or municipality working on gathering information on human trafficking may apply for this fund. Please email hrh@co.humboldt.ca.us for more information. The fund welcomes donations from concerned community members at www.hafoundation.org/HCHRCHumanTrafficking. (2018)

Humboldt-Del Norte County Medical Society Future Physicians Scholarship Fund

\$9,389

The Humboldt-Del Norte County Medical Society, a component of the California Medical Association, was founded in 1886 to represent physicians on the North Coast. The purposes of the

Society are to promote the science and art of medicine, the care and well-being of patients, the protections of the public health, and the interests of the medical profession; to cooperate with other organizations of like purposes; and to unite with similar societies in the state of California as component societies of the California Medical Association. Humboldt and Del Norte counties have always faced issues with recruitment and retention, and the Society is committed to programs that help develop pipelines for future physicians interested in living and working in our beautiful area. We are hoping to build this fund into an endowment to make it sustainable for the future. This fund was created as another way physicians and our community can be involved in helping to recruit and retain physicians here on the North Coast. (2018)

Humboldt Domestic Violence Services Capital Campaign Fund

\$22,232

Humboldt Domestic Violence Services (formerly Humboldt Women for Shelter) provides emergency services and ongoing support to adults and their children who are experiencing or

have experienced domestic violence. This advised expendable fund will eventually be used to build a new facility. (2001)

Humboldt Domestic Violence Services Endowment Fund

\$22,486

Humboldt Domestic Violence Services also created an endowment fund. Income from this fund provides ongoing operational support for the agency's important services. (2001)

Humboldt Lagoons State Park Fund

\$20,219

Too many years of deferred maintenance and neglect took a toll on facilities at Humboldt Lagoons State Park, and during the 2012

budget cuts the two primitive campgrounds were closed. Through a grassroots community effort the Stone Lagoon boat-in campground reopened in 2014 and the hike-in sites at Dry Lagoon reopened in 2015. This fund is stipulated for maintenance, interpretation, education, capital improvements, and campground furniture such as bear boxes, picnic tables, and fire rings. Donations to this fund go directly to our local state park sector and not to the general fund in Sacramento. These lagoons are true gems in our local parks systems encompassing so many beautiful parks. The fund is here to help ensure that local and visiting families can continue to enjoy Humboldt Lagoons State Park for many more generations. (2014)

Humboldt Land Surveyor's Scholarship Fund

\$17,355

The Humboldt Land Surveyor's Scholarship Fund was established in memory of Ken Omsberg. Ken was a well-respected local surveyor who passed away on October 6, 2007.

The fund was established by friends and colleagues of Ken to provide a scholarship for students pursuing higher education in the profession of land surveying. The Humboldt Chapter of the California Land Surveyors Association will continue to sponsor this fund in memory of Ken and other Humboldt County land surveyors. (2009)

Humboldt Library Foundation Funds

The Humboldt Library Foundation was established to build financial support for the Humboldt County Public Library system. Donations to support the public library may be made to the funds described below:

HLF | Hun Kwan Goh Memorial Book Fund

\$22,673

Dr. Vis and Sally Upatisinga established this fund to honor the memory of Vis's father, an active business and community leader in Thailand. The purpose of this fund is to build the library's collection of books and other materials about Thailand and China, including Chinese literature in Chinese and videos about China in Chinese or English. (1998)

HLF | Humboldt Library Foundation Endowment Fund

\$456,915

HLF is building this endowment fund to support its vision of opening the world in a library that is an active educational and cultural center. The endowment fund will secure a sound financial base to generate revenue to supplement library services over the long term. (2000)

HLF | Humboldt Library Foundation Endowment—Elizabeth Murguia & Sally Upatisinga Fund

\$85,046

Established with the gift of 1,000 shares of stock by Dr. Vis Upatisinga, this fund honors

Elizabeth Murguia and Sally Upatisinga for their work to raise funds for the construction of the main library in Eureka. Dr. Upatisinga encourages others to consider establishing a library endowment fund under the auspices of HLF. (1996)

HLF | Knowledge Fund

\$75,799

George R. Johnson, Jr., and Nancy A. Nieboer established this endowment to purchase books, computer software and other materials to improve the nonfiction and scientific collections of the Humboldt County

Library system. They invite the support of other donors who recognize the value to the community of regularly updated sources of factual information, in the belief that together, small gifts can provide large benefits. (1999)

HLF | Sally Upatisinga Mystery Books Fund

\$24,419

It started with the Bobbsey Twins, who solved small mysteries while enjoying the seashore and roaming the neighborhood. She graduated to Nancy Drew, leisurely enjoying her

own summer days while reading in the warm Oregon countryside. Sally Upatisinga freely admits that reading mysteries transported her to many lands. The complete works of Agatha Christie were followed over the years by a steady diet of the greats and most everything in between. A sampling of her favorites include Lord Peter Wimsey (Oxford and literature); the Cadfael Chronicles (12th Century England); Dick Francis (English jockey); and Eliot Pattison (Tibet and China). Sally enjoys the genre for nuance of place and history and pure reading pleasure. She checks them out of the library with such ferocity that her husband, Vis Upatisinga, established the fund to keep the books coming, and even more, to honor Sally and her lifelong passion and commitment to the mission of the public library. (2014)

Humboldt Senior Resource Center Endowment Fund

\$57,558

Humboldt Senior
Resource Center

The Humboldt Senior
Resource Center is

committed to ensuring the best possible quality of life for seniors, their caregivers, and their families. We support and encourage independence, dignity, and well-being for all older adults in our community through a comprehensive array of health, nutrition, and educational services as well as opportunities for friendship and social interaction. Interest income from the endowment fund directly supports programs including: Redwood Coast PACE, a Program of All-Inclusive Care for the Elderly, which provides comprehensive medical care and support services; Adult Day Health and Alzheimer's Services, a state-licensed therapeutic day program; senior dining centers in Arcata, Eureka and Fortuna; home-delivered meals; recreational activities; the Multipurpose Senior Services Program (MSSP), providing care management services for frail seniors; and the monthly Senior News newspaper. (1998)

Humboldt Senior Resource Center Reserve Fund

\$879,665

The Humboldt Senior Resource Center's mission is that seniors and their caregivers in Humboldt County will have a high quality of life with dignity and self-determination in a community of respect and tolerance. The fund is used for special projects, capital equipment purchases, and to supplement ongoing program revenue sources, if necessary. Programs benefiting from these dollars include Redwood Coast PACE; Adult Day Health and

Alzheimer's Services; the senior dining centers in Arcata, Eureka, and Fortuna; home-delivered meals; recreational activities; the Multipurpose Senior Services Program (MSSP); and the monthly Senior News newspaper. (2013)

Humboldt Soccer Fund

This anonymous fund was set up primarily to provide sponsorships to Inside Sports soccer teams. (2008)

Humboldt State University CSU Employees Union Scholarship

\$51

Humboldt State University, California State University Employees Union (CSUEU) represents approximately 500 employees at HSU. They are the classified employees working as healthcare support in the Student Health Center, operation support, clerical and administrative support, and technical support. CSUEU's purpose is to maintain the highest possible quality of life for all our members and their families by negotiating fair working conditions and salaries, augmented by employer and union benefits. This fund was created to extend our dedication to education and our commitment to support CSUEU members and their families in achieving their educational goals. (2011)

HSU Emeritus & Retired Faculty Association Fund

\$42,566

Humboldt State University retired faculty members established this fund more than 20 years ago to assist young faculty in their professional development. It has provided

awards to more than 70 junior faculty to further their research and creative accomplishments and to enhance their teaching effectiveness. Recent recipients have used their awards to help involve current students in their work on projects, many related to the local area, such as forest regeneration, the North American river otter, Native American architecture, field research in Tibet, Devonian floras, children's theater, and printmaking. The Association gratefully accepts donations to the fund. Pictured: Katherine Corbett, founding member of ERFA, presenting 2011 research grant award to Dr. Robert Cliver. Photo credit: Ellen Land-Weber, Emeritus Professor. (2011)

HSU Female Students Financial Aid Trust

\$22,491

Dr. Lan Sing Wu created a charitable remainder unitrust, designating the charitable remainder as a gift to HAF. With that gift, HAF established a fund to assist financially needy female students attending either Humboldt State University or College of the Redwoods. The financial support provided includes tuition and childcare expenses. It is offered to women entering or reentering school at either HSU or CR after raising a child or caring for a relative or friend. (1997)

HSU Women's Athletics Fund

\$10,809

This fund has been created for the purpose of enhancing all aspects of the athletic program for women, working toward equity for women in sports at HSU. Title IX, enacted in 1972 and enforced in 1978, brought significant increases in funding for the women's program. However, women still have not caught up in terms of overall funding as required by Title IX. This fund is designed to aid where needed, including but not limited to scholarships, recruitment, travel, equipment, legal issues, and audit. (2000)

Humboldt-Del Norte Scholastic Sports Awards Fund

\$28,936

This fund was established to furnish awards for individuals who win or place in Humboldt and Del Norte championship sporting events. Advisors to this donor-advised expendable fund will be coaches of Humboldt and Del Norte scholastic sports. (2002)

Hydesville Education Foundation

\$52,626

The Hydesville Education Foundation provides financial support to enrich the educational atmosphere at Hydesville School and to support educational programs in the community. (2006)

Ingebritson Scholarship Fund

Thelma and Kasper Ingebritson established this fund in 1989, initially to provide scholarships for College of the Redwoods students enrolled in nursing or early childhood education programs. In 1994 the Ingebritsons broadened that focus and began providing ten scholarships each year to re-entry students in any field of study offered by College of the Redwoods. Dr. Ingebritson died on October 8, 2000. Mrs. Ingebritson died on April 26, 2006. (1989)

Jill Irvine Memorial Fund

\$333,730

Jill Irvine, a dedicated nurse, helped organize Hospice of Humboldt in 1977. She initiated the annual Avenue of the Giants Marathon Run for Hospice, in which she was a participant, raising large sums of money for the organization. She died as a result of an accident in 1982 while training for the marathon. Income from this donor-advised fund created by the

physicians of Eureka Internal Medicine is available for humanitarian, cultural, educational, and charitable purposes. (1984)

Wolfgang & Anna Bossard Iten Memorial Scholarship

\$191,165

Wolfgang left Switzerland at age 20, having lost both parents. He worked his way through Europe, Australia and New Zealand before landing in San Francisco in 1912. Trained as a blacksmith, he worked for the Southern Pacific Railroad. From the age of 7, Anna spent her childhood in an orphanage kitchen, scrubbing pots and preparing food for the other children. She was not allowed to attend school. When she was 18, her older brother brought her to America where she taught herself to read and write in English. Wolfgang and Anna met at a Swiss dance in San Francisco, married in 1915, and relocated to Etna in 1929. They gave up speaking Swiss at home to better help their three sons learn English. They lived out their years ranching in the Scott Valley and Grenada. Hard work and determination made their American Dream come true. (2014)

Fred W. & Janice Bruner Iten Memorial Scholarship Fund

\$189,022

The son of immigrants, Fred sold newspapers on the streets of Oakland at age 4. He graduated from Fort Jones High, served as a Naval pilot in WWII, graduated from

Humboldt State, and was later enshrined in Humboldt's Athletic Hall of Fame. He taught math and coached basketball, football, and track, winning league championships at Tulelake, Ferndale, and Ukiah. He was once selected to coach the East-West Shrine Game. Jan was raised in Ferndale. Her life changed at age 15 when her father could no longer practice medicine. She worked her way through Humboldt State and Highland Nursing program, was student body president, and graduated magna cum laude. She was an RN for 35 years and surgical supervisor at Ukiah General Hospital. People in Ukiah knew them as kind, helpful people. They provided a loving home filled with music and laughter, emphasizing education, hard work, honor, and integrity. (2014)

Herman A. Iverson Memorial Fund

\$14,538

Established in 1995 to honor the memory of Herman A. Iverson, MD, in the community he loved, this fund benefits the Trinidad Coastal Land Trust (formerly, the Humboldt North Coast Land Trust) in Trinidad. Dr. Iverson had lived in Humboldt County since 1947, practicing ophthalmology until his retirement. He donated his time and talents to charitable work in developing countries. An outdoorsman

who enjoyed sailing and fishing, he spent his retirement years in Trinidad with his wife Ann. Dr. Iverson supported the nonprofit Trinidad Coastal Land Trust from its establishment in 1978. In 1980, the Iversons donated a portion of their property to the trust to provide public access to the beach known as Indian or Old Home Beach. They also provided a bench so that people might rest before climbing up the bluff. They continued to support the trust generously over the years. Mrs. Iverson died on July 2, 2001. (1995)

Roderick L. Iverson Charitable Remainder Unitrust

\$224,616

As part of her estate, Ann L. Iverson created a Charitable Remainder Unitrust. The life income is for her son Roderick L. Iverson, and the charitable remainder is to be added to the Herman A. Iverson Memorial Fund for the benefit of the Trinidad Coastal Land Trust. (2001)

Kathryn E. Jackson & Frank A. Grant III Scholarship Fund

\$77,843

The Kathryn E. Jackson & Frank A. Grant III Memorial Scholarship Fund provides annual scholarships to graduates from Hoopa Valley

High School in furthering their education beyond high school. Kathryn was a strong community educational advocate and civic leader. She helped start the first PTA in 1952 in Hoopa, served many offices including 22nd district PTA president and offices in the state PTA. She was the first woman president of the Humboldt County Board of Education. Her eldest son Frank graduated from Hoopa High in 1960, earned a BS (1964) and MS (1966) in civil/sanitary engineering from Stanford University, and earned a PhD (1972) from UC Berkeley. Frank worked 35 years as an eminent water engineer with MWH, a global engineering firm, managing large projects in Los Angeles, the Philippines, and Jordan. He also served on the Yurok Tribal Constitution and economic development committees. (1978)

Sylvia M. Jacobson Memorial Scholarship Fund

\$19,818

Sylvia M. Jacobson was employed by Simpson Timber Company for 22 years as advertising and promotion manager. She was a member of the Farthest West

Chapter of the American Business Women's Association (of which she twice served as President), Women in Timber, Baywood Golf & Country Club, and Blue Lake Wha-Nika Club. ABWA honored her as Woman of the Year

in 1988. She touched many lives in a very positive way. She attended College of the Redwoods and Humboldt State University as a re-entry student. The scholarship fund was established by family and friends of Sylvia M. Jacobson in her memory to support women re-entry students attending College of the Redwoods or Humboldt State University. (1995)

Jacoby Creek Land Trust Conservation Management Fund

\$292,919

The Jacoby Creek Land Trust is dedicated to the preservation of land in the northern Humboldt Bay region for scientific, historic, educational, recreational, agricultural, scenic, wildlife, and open space values. The land trust's leadership established this expendable organizational fund to assist with management costs for lands owned by the trust. The fund serves as a complement to the Jacoby Creek Land Trust Stewardship Fund created in 2002 by Bill and June Thompson. (2004)

Jacoby Creek Land Trust Stewardship Fund

\$58,850

The Jacoby Creek Land Trust was incorporated in 1992 as a nonprofit organization dedicated to the preservation of land, primarily in the Jacoby Creek watershed, for scientific, historic, educational, recreational, scenic, wildlife, and open space values. It achieves this goal through the use of conservation easements or acquisitions of land to be managed for agricultural, ecological, and aesthetic purposes beneficial to the public interest. This fund was created by Bill and June Thompson to help the Jacoby Creek Land Trust cover stewardship costs and provide assistance for donors of conservation easements. (2002)

Victor Thomas Jacoby Fund

\$800,350

Established by Victor before his death in 1997 at age 52, this trust fund is dedicated to supporting Humboldt County visual artists and craftspeople and to encouraging the exploration of new ideas, materials, techniques, mediums, and images, as well as excellence. Victor was a gifted artist whose chosen medium was French tapestry. His work has been shown in galleries and is placed in collections across the country, as well as in Mexico, Europe, and Japan. A gentle wit with a charming smile and eye and ear for all the arts, Victor was also a dedicated master teacher and an outstanding singer, baker, and naturalist. (1997)

Janssen Family Fund

\$39,109

This donor-advised endowment fund was established in 2008 by Arden Janssen in loving memory and honor of C.R. "Bob" Janssen. Bob was a highly regarded trial

attorney. He resided in Humboldt County and lived a life of service to others and devotion to his family. Bob and Arden's two daughters Dina and Shannon will serve as co-advisors to this fund. At the time of the founding of this fund, all members of the Janssen family resided locally. To reflect the diverse interests and pursuits of the family, gifts from this fund will be made to support a variety of charitable causes including education, the fine arts, health, agriculture, and the environment. (2008)

Jenifer Nunnemaker Foundation

\$42,007

The Jenifer Scholarship was established by 16-year-old Jenifer Nunnemaker days prior to her death from cancer in 1981. The community has continued to support her effort over the years allowing for

approximately \$70,000.00 in scholarships to Fortuna High graduates. Beginning in 2017, arrangements have been changed from individual scholarships to two awards annually to the Fortuna track team and the JV basketball team. (1998)

Marilyn Jenkins Memorial Fund

\$3,132,018

Marilyn grew up here in Humboldt County. Her mother went to high school with Vera Vietor. Marilyn herself went to San Jose State University to study interior design and later moved back and taught art at Arcata High and McKinleyville high schools. In her memory, this fund will support the areas of Arts, Humanities, & Culture; Humane Animal Care; Youth & Family; Community; and Health & Well-being in Humboldt County. (2019)

James & Rebecca Jensen/Loleta IOOF Scholarship Fund

\$63,765

The Jensens were lifelong residents of the Loleta area and very much involved in their community at the time of their deaths in 1982. The Loleta IOOF lodge members

designated the income from this fund to be used for two annual two-year scholarships to be awarded to Fortuna/Ferndale school district students after their graduation from College of the Redwoods so that they may continue their education. (1983)

Stan & Lucille Johnson Memorial Scholarship Fund

\$39,627

This scholarship was established to honor the lives of Stanley and Lucille Johnson and uncles Nels, Earl, Bob, and Paul Johnson, and Milton "Ollie"

Carlson. Both were lifelong residents of Humboldt County, attending and graduating from local schools, working chosen careers, raising their family, and retiring. Loving the area and the lifestyle it offered, they also experienced the changing economic environment that is challenging for the current and future generations. This fund hopes this scholarship will help students from Arcata or McKinleyville schools choose a career that will allow them to remain local or pursue their dreams elsewhere. (2016)

Wade Owen Johnson Memorial Fund

\$191,339

Wade Owen Johnson was born in Garberville on March 12, 1958, where he resided until his death on January 5, 2010. He was proud to be the great-grandson of Nicholas Johnson, who came to Eureka in 1868 from

Oslo, Norway. Wade was a kind and gentle person who will be missed by all who knew him. His parents, Jim and Marie Johnson of Garberville, created this fund in his memory to aid the teachers of Redway Elementary School in purchasing teaching aids, supplies, and programs for their students. (2010)

Doralie Anderson Johnston Memorial Fund

\$37,095

"Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me." (Matthew 25:40). Doralie Anderson

Johnston, a nurse by profession, often opened her home to those in need. It didn't matter if the person was a friend or a stranger. Doralie was a nurse in Garberville when her children were young and always maintained strong ties to friends in Humboldt County. This memorial fund was established to honor her generous acts and to carry on her legacy of giving. The proceeds from this memorial will be used to support homeless families in Humboldt County by funding programs whose end goal is transitioning families out of homelessness. (2012)

Ka'm-t'em Scholarship

\$6,056

This scholarship is primarily funded by the royalties from the publication of Ka'm-t'em: A Journey Toward Healing, by 27 California Indigenous advocates of Ka'm-te'm (Indigenous Treasures). This scholarship is for California Indigenous students with a path to contribute, protect and/or advocate for Indigenous knowledge such as language, sacred sites, burial grounds and inherent rights. Applicants must be 1) Indigenous to California; 2) an undergraduate or graduate student; and 3) an advocate, protector and/or contributor to Indigenous knowledge. (2019)

Karshner & Roscoe Scholarship Fund

\$16,632

Gayle Karshner established this fund in memory of her son Warner, an Arcata boy who excelled as a

scholar and as a performer in local musical productions. He received the "white sweater" award upon graduation from Arcata High School for his achievements in theater, music, politics, and academics. After graduating from the University of Oregon in 1968, Warner served in the Peace Corps for six years in Malaysia. He continued to serve throughout his lifetime, receiving the US President's Volunteer Service Award in 2007 in Gig Harbor, WA. Warner earned a PhD in counseling from the University of Wisconsin and enjoyed a career as a clinical psychologist. His happy life was nourished by his wife Diane, sons Eric and Brett, other family, friends, colleagues, and the great outdoors. Warner died suddenly at work on July 18, 2008. His fund provides a scholarship to an outstanding graduate from Arcata High. (2008)

Manuel C. Kaster Fund

\$276,052

Manuel C. "Manny" Kaster was born in Ohio in 1930. As a teenager, Manny moved to Southern California with his parents and two sisters. Manny obtained his bachelor's degree from the University of California—

Los Angeles and his master's degree in zoology from the University of California—Berkeley. After serving our country in the Korean War as an army med tech, in the late 1960s Manny moved to Arcata to accept a teaching position at Humboldt State University, where he taught biology and zoology for the next 27 years. Throughout his life, Manny has been an avid bicyclist. Before bicycle transportation infrastructure was as advanced as it is today, Manny used his bicycle as his primary mode of transportation, not only from his Arcata home to the HSU campus, but all over Humboldt County. The Manuel C. Kaster Fund has been established to support zoology education projects for Humboldt County students at the junior high through college levels, and to support bicycle awareness, safety, and transportation access within Humboldt County. (2014)

Manuel C. Kaster Scholarship Fund

\$271,519

The Manuel C. Kaster Scholarship Fund has been established to provide financial support to deserving Humboldt State University undergraduate students pursuing a zoology degree. (2014)

Bernard F. Katri, Mary Ryan Katri, & Eleanor Ryan Shanahan Memorial Fund

\$41,187

Lifelong Humboldt County residents, Mary Ryan Katri and Eleanor Ryan Shanahan were the daughters of John and Mary Ryan of Eureka.

Mary died in 1973. Bernard Katri, Mary's husband, established this fund upon Mary's sister Eleanor's death in 1987 to provide a yearly scholarship to a student entering St. Bernard's High School. Bernard Katri died in 1992. (1987)

Keehn Family Fund

\$7,178

The Keehn Family Fund is grateful to be able to share the gifts their family has received from their life experiences here in Humboldt County with others. The Keehns especially

like to support systemic change and giving a boost to young families working to improve their situation. (2016)

Justin Scott Keele Memorial Fund

\$114,936

This fund was established in memory of Justin Keele. Justin was born in Eureka on June 12, 1979, and passed away on October 4, 2004. Justin was an Eagle Scout, a student leader in high school, a

committed volunteer, an entrepreneur, and a friend to everyone he met. This fund grants stipends to students and young adults who emulate Justin's spirit and values and who through their demonstrated involvement can make a difference in the lives of others. The stipend helps make their aspirations come true. (2004)

Keep Eureka Beautiful Fund

\$5,281

An all-volunteer group, Keep Eureka Beautiful was founded in 1996. It promotes beautification as an essential building block in preventing crime, calming traffic and promoting economic development. Its mission is to educate the community about the importance of beautification and to motivate individuals to take personal responsibility for making Eureka a more livable city. In 2006, a gift of \$50,000 from the Arkley family allowed Keep Eureka Beautiful to launch a street tree program. With ongoing support from private donors and the Christine and Jalmer Berg Foundation, it has planted over 1,200 street and front yard trees over the years. (2006)

KEET-TV Redwood Empire Public Television Future Fund

\$405,771

Donations to this fund are used to help ensure the continuation of the North

Coast's only public television station and to support KEET-TV's continued broadcast of educational and inspiring public television, the production of local programs, early childhood literacy workshops, and community outreach projects. Donations to this fund are welcome and greatly appreciated. (1991)

Burnie & Mary Kemp Charitable Remainder Unitrust

\$46,394

Burnie and Mary Kemp have lived in Humboldt County most of their lives. They have created this Charitable Remainder Unitrust (CRUT) to give something back to the community from which they

feel they have received so much. Burnie enjoyed a successful career with Ocean View Cemetery, retiring as its general manager. He is a member of Rotary and the Shriners. After he and Mary were married in 1952, Mary worked for the North Western Pacific Railroad for a short time before becoming a full-time homemaker, bringing up the couple's two daughters, assisting Burnie with property management, and participating with him in the Humboldt Trap & Skeeet Club. Mary is also an active member of the Daughters of the Nile. The charitable remainder from the Kemp CRUT provides support for the Southwest Rotary Scholarship Fund, the Shriners' Hospital, and HAF's discretionary funding in the field of youth and families. (2001)

KHUM's Stop the Violence—Start the Healing Endowment Fund

\$25,690

KHUM's Stop the Violence—Start the Healing Campaign is a partnership of private businesses, public agencies, and individuals committed to raising awareness

of the realities of domestic, sexual, and community violence. It is also committed to promoting involvement in and raising funds for the ongoing work of agencies responding to victims and survivors of violence in Humboldt County. The annual campaign raises awareness primarily through live interviews, recorded announcements, and special events sponsored by the founder, KHUM-FM radio station at 104.3 and 104.7 FM. The annual campaign also raises funds from business sponsors, merchandise sales, individual donations, and special events to continually add to the endowment fund. Grants are made to local agencies serving victims and survivors of violence. (1998)

Kids Inspiration Fund

HumFresh provides fresh, nutritious #FOODTHATFUELS optimal performance and provides nutrition education programs in schools partnered with professional athletes

designed to inspire kids to chase their dreams. (2015)

Wayne & Carole Kime Memorial Fund

\$4,880

Wayne and Carole Kime, both Humboldt natives, found true love and enjoyment in their children and the youth in the community. Carole, who was known for her compassion and kindness, spent many years working

for local elementary schools, and Wayne, known for his wit and tenacity, spent many years coaching youth sports. The fund is intended for general charitable purposes with an emphasis on local youth organizations. (2015)

Thelma Kinsman Scholarship Fund

\$18,344

California Medical Assistants Association, Inc., Redwood Chapter established this fund to be used for providing

scholarships to local students in an accredited medical assisting program. The charter president of Redwood Chapter, Thelma Kinsman, worked as a medical assistant in the Eureka area for many years and bequeathed \$10,000 to the chapter upon her death. In her memory, this fund will continue to benefit medical assistants on the North Coast. (1999)

Peggy & Bob Kirkpatrick Special Education Credential Scholarship

\$103,195

Peggy and Bob both graduated from Eureka High School and Humboldt State University. Bob attended University of Alaska, and through the National Science Foundation he attended Gonzaga University,

University of Nevada, and Arizona State University where he received a master of science in math. He taught math at Eureka High School for 29 years. Peggy taught at Grant, Franklin, and Lafayette Elementary Schools in Eureka. She returned to teaching after 11 years of raising their three boys as a resource specialist teacher. She received many awards during her career: California Association of Resource Specialist Teachers CARS selected her as the 1st Resource Teacher of the Year, HCOE Excellence Award, and Jean Olson Career Achievement Award. After she retired from Eureka City Schools, she became a SPED Program Coordinator at HSU where she worked for 15 years. This scholarship was established to help other special education candidates find a job that they love. (2017)

Kiwanis Club of Henderson Center Scholarship Fund

\$54,346

Kiwanis Club of Henderson Center is part of the international organization dedicated to serving local communities and addressing worldwide issues with an

emphasis on the needs of children. Kiwanis' motto is "Serving the Children of the World." Kiwanis focuses on youth health, citizenship, and leadership, as well as assistance to the elderly. The Kiwanis Club of Henderson Center sponsors youth groups at elementary, middle, high school, and college levels. The club also provides academic and sponsored youth scholarships on a yearly basis. They are active sponsors of Cub Scouts, Boy Scouts, and Future Farmers of America. Through participation in service projects volunteer members work to improve life in the local community and around the world. For more information, contact Kiwanis of Henderson Center Club at PO Box 615, Eureka California 95502-0615. (2005)

Kiwanis Club of the North Coast—Public Service Fund

\$24,252

This fund is used to provide scholarships to youth graduating from Humboldt County high schools who have excelled academically and actively participated in

community and school activities, thereby indicating a strong commitment to community service. (1998)

Kiwanis Club of Willow Creek Fund

\$18,957

The Kiwanis Club of Willow Creek provides service to the communities of the Trinity River Valley. Part of Kiwanis International, the club puts particular

focus on the youth of our communities, with projects including support for community parks, youth sports teams, and organizations. Each year the Willow Creek Kiwanis have raised monies to provide two college scholarships to deserving high school graduates raised in the greater Willow Creek area (along Highway 299 from Berry Summit to Cedar Flat, and along Highway 96 north to Orleans). This fund was created to ensure that those scholarships will continue in perpetuity. (2016)

Klamath Communities Fund

\$42,254

Degradation of the Klamath River by four dams and water usage conflicts have created a health crisis for all Native communities along the river, severely damaging both fishery and farming economies and eroding the environmental health of the Klamath Basin. A remarkable agreement has been reached to remove the four dams below Klamath Lake and balance water use between

fisheries and farms. Developed and signed onto by the three Klamath River Tribes, farmers, commercial fishermen, environmental groups, the states of Oregon and California, and federal agencies, the Klamath Basin Restoration Agreement (KBRA) will improve health of the communities, economies, and environment. Funds are needed for the Klamath River Coalition to make the agreement a reality. (2011)

Klamath Riverkeeper Fund

\$352

The Klamath River watershed is one of the most culturally and ecologically diverse regions in America. This fund supports

Klamath Riverkeeper's strategic campaigns to restore the Klamath River with and for communities that depend on it for their health, food security, jobs, recreation, and cultural survival. Klamath Riverkeeper is a nonprofit organization established in 2006 to address the key factors that impact Klamath River health including outdated dams, excessive water diversions, and pollution. The organization's campaign goals are to undam the Klamath River by 2020, restore water flow levels in the Klamath River and its tributaries, and prevent water pollution. Klamath Riverkeeper pursues these goals through policy advocacy, grassroots organizing, public education, and as a last resort, litigation. Klamath Riverkeeper's unique strategy ensures that resource management decisions are guided by sound science and key public-interest laws. For more information, visit KlamathRiver.org (2016)

Lewis Klein Environmental Education Endowment Fund

\$9,900

Lewis Klein—born in New York—became a naturalist, gardener, cyclist, and fisherman. He fell in love with the west coast as a teenager and returned to study at UC Berkeley. His passion

for the natural world and spirit of scientific discovery led him to the rainforests of Colombia where he studied spider monkeys. Later he spent summers in the Rocky Mountains of Alberta observing wildlife, eventually returning to California to concentrate on native plant research. He was a natural teacher with the ability to explain almost anything to anyone. He became a community leader in McKinleyville, attempting to understand and instruct others in the legalities and realities of local land use issues. His fund was established by the McKinleyville Land Trust and is used for environmental and conservation projects in McKinleyville schools and to provide environmental education materials to McKinleyville schools and the public library. (2000)

Dorothy & George Knab Memorial Fund

\$63,062

George Knab established this fund in 1988, the year after the death of his beloved wife Dorothy. Hospice of Humboldt and Humboldt Home Health Services provided daily care for Dorothy until her death. The income from this fund benefits those organizations. George died on March 11, 1995. (1988)

Kneeland Fire Protection District Fire Station Fund

\$8,951

The mission of the Kneeland Volunteer Fire Department is to provide fire protection and prevention and emergency medical aid to our 36-square-mile district. The KVFD has provided these services for over 20 years without a firehouse. Currently the response vehicles and fire and medical apparatus are housed at the homes of the volunteer firefighters, where they are exposed to maritime influences and other weather effects. This trust fund has been created to raise the money needed to build a 60' x 80' building with three large bay doors, a fueling station, and the development of a water source and storage. The firehouse will serve as a central command post to house and maintain the equipment and as a training center for our brave volunteer firefighters so that they can continue to provide outstanding service to the community of Kneeland. Support your local fire department! (2008)

Knights of Columbus Scholarship Fund

\$42,261

The Knights of Columbus have established this scholarship fund to assist Catholic students attending St. Bernard's schools who experience financial hardship. (2000)

Knowledge Fund see page 52

Kulstad Family Fund

\$394,254

This fund supports the Humboldt Literacy Project. (2008)

Kuttner/Mason Camp Unalayee Scholarship Fund

\$23,741

The fund was created by a friendship circle of Guy Kuttner and John "Moose" Mason—both highly regarded, dedicated, and inspirational local public school teachers—to honor their love of high mountain

wilderness, commitment to environmental education, and emphasis on cooperative hands-on learning. The fund's sole purpose is to financially enable children from low-income, urban households to attend Camp Unalayee. Short-term and long-term financial goals, respectively, are to cover one camper's costs per year and to grow a self-supporting endowment. Since 1949, Camp Unalayee—an accredited, nonprofit backpacking summer camp located in the Trinity Alps Wilderness—has been providing children from all walks of life with experiences that are life affirming for all and life changing for many. The camp emphasizes cooperation, building confidence through learning outdoor skills, exploring one's interests and natural abilities, and sharing daily responsibilities at base camp and on backcountry trails. (2015)

Guy Kuttner Nature Education Memorial Fund

\$3,935

The Guy Kuttner Nature Education Fund was established in 2011 in memory of Guy, a beloved teacher at Pacific Union School. Guy loved getting his students out of their classroom and into nature. Over his 20 year educational career, they would make weekly trips to the Arcata Marsh, camp at Patrick's Point State Park and Camp Kimtu, visit the dunes, and hang out in the various campus gardens. It is this fund's goal to assist teachers by providing transportation to get their students out of the classrooms and into nature. (2015)

Jimmy Kwan Scholarship Fund

\$8,980

Jimmy Kwan was the beloved and only child of Alex and Linda Kwan. Rarely is a child born with such intellectual and athletic gifts and such an affable nature. As a pianist, he won the Humboldt Young Artist of the Year Award; at Zane Junior High, he was class salutatorian; and as a tennis player at Eureka High School, he was exceptional. He also spent the summer of 1993 with an HSU theatrical troupe in Scotland. Jimmy Kwan's short life of 15 years was filled with great accomplishment, happiness, and the love of all who knew him. (1993)

Amie Haas LaBanca Emerging Artists Fund

\$13,712

Always nurturing the creative spirit of the young people around her, Amie Haas LaBanca spent her life encouraging everyone she met interested in any form of creative expression. The Haas-LaBanca family has established the Amie Haas LaBanca Emerging Artists Fund to create an

endowed, sustainable scholarship award opportunity, similar to the opportunity Amie was given as a young student and artist—one that transformed and sustained her entire life, personally and professionally. This fund will support graduating students within the Arcata Arts Institute at Arcata High School who will be entering a field of study in the arts, regardless of grade point average, type of school, or enrollment status. (2014)

Nancy Jacobs Lafrenz Memorial Scholarship Fund

\$43,349

Nancy Lafrenz was a gifted actor, charming clown, dedicated Dell'Arte alumnus, devoted daughter, thoughtful friend, and loving wife. She succumbed to colon cancer on December 26th,

2005, at the young age of 31. Nancy was a giver and a leader. Nancy mentored younger students and ensemble members, spoke up when others were afraid to, and nurtured those in need. Nancy not only loved working in ensembles but also loved building them. To keep Nancy's spirit alive, the Dell'Arte graduating class of 2002 created the Nancy Lafrenz Memorial Scholarship Fund. This fund will allow one ensemble of graduating Dell'Arte students to begin their professional career. The scholarship will fund the production of an ensemble-created original work for Dell'Arte's Mad River Festival. Through the creation of these works Nancy's spirit will not only live on but it will help mold the careers of young ensemble members for years to come. (2006)

Community Leadership Fund see page 50

League of Women Voters of Humboldt County Education Fund

\$54,757

The League of Women Voters of Humboldt County, a nonpartisan political organization, encourages the informed and active participation of

citizens in government. The first purpose of the fund is to further league educational purposes within the Humboldt County area. Examples of education fund activities are: candidates, public information, and educational forums; nonpartisan voter registration and "get-out-the-vote" drives; voter information for new citizens; purchase of printed pros and cons on ballot measures and other nonpartisan election-related materials; support of Internet access to unbiased voter election information; and publication of the Humboldt County Citizens' Guide to County Government. The second purpose of the fund is to underwrite the state and national membership dues for those local League of Women Voters members and potential members who cannot afford to pay these costs. (1999)

Louis "Louie" Leal Memorial Fund

\$47,849

This fund was established by Robyn Bryant in loving memory of her father Louis, who went home on December 31, 2004. Louis was and still

remains a great source of strength and inspiration to others. He was always doing tangible things to help his family, friends, and community and is greatly loved and appreciated by all who knew him. In honor of Louis, this fund has been created to help provide medical treatment and crisis and/or legal counseling for those dealing with serious issues that may arise from a severe physical, emotional, or mental disorder, or through the loss of a loved one. In so doing, this fund also honors the memory of Robyn's mother Phyllis and two brothers—Robert and John—by partnering with and supporting the Phyllis Nilsen Leal Memorial Fund, which supports families with children undergoing medical treatments. (2006)

Phyllis Nilsen Leal Memorial Fund

\$77,576

Louis Leal established this fund in honor of his wife Phyllis to support families who have children undergoing medical treatments. Mr. Leal passed away on December 31, 2004. A memorial fund for Mr. Leal was established in 2006. (1986)

Leavey Ranch Fund

Joseph James "Jim" Leavey, Jr., left the area to pursue his career and returned in the '90s to spend time on his ranch located along the Mad River outside of Blue Lake.

There Jim raised many bird species in his aviary and was an avid gardener. Jim also had ponds built and stocked with a variety of fish. Jim's Sunday drives to the ponds were the highlight of his weeks. The Leavey Ranch will serve as an educational area for Humboldt State University and other educational organizations. The wide range of distinct natural ecosystems existing on the ranch are appropriate for educational uses in the fields of forestry, fisheries, rangeland management, wildlife management, botany, and other sciences relating to the conservation, preservation, and understanding of natural resources and of species indigenous to the North Coast. The ranch will also remain an open space with continued operation as a working ranch. (2012)

John L. & Marian Ledgerwood Memorial Fund

\$376,637

Marian Ledgerwood established this fund to honor the memory of a loving husband. Because John had

appreciated the care he received during his many hospital stays for heart problems, income from the fund provides scholarships to nursing students. Marian had

the opportunity to meet and inspire several scholarship recipients before she passed away in September of 2003. During her youth, Marian worked for the city of Eureka. It was she who filed the necessary papers to qualify the Carnegie as an historical building. She subsequently was an active volunteer with RSVP for many years, processing film for the Eureka Police Department. In addition to the funds she established at HAF, Marian also left an exquisite collection of locally made baskets that had been purchased by her mother before 1920. This gift resides with United Indian Health Services at Potawat Village. (1986)

Marian Ledgerwood Fund for Dogs & Cats

\$103,135

Marian Ledgerwood was born in Eureka on April 22, 1918, to John and Mary Davison. Marian spent her childhood in Orick living at the Davison Ranch. She graduated from Eureka High School in 1936 and then attended Humboldt State College. For more than 30 years, she worked for the city of Eureka in the engineering department as an engineering technician, retiring in 1981. Marian had a lifelong interest in photography and always had a camera with her. She volunteered many hours to the Eureka Police Department, developing and printing their film. In 1986, Marian was predeceased by her husband of 44 years, Johnnie. Marian loved animals, especially the Pekinese she had over the years. Because of her love for animals, she established this fund upon her death on September 2, 2003, for the altering and spaying of dogs and cats in Humboldt County. (2004)

Leeper Family Fund

\$6,075

Humboldt County and education have been especially beneficial to the Leeper family. To honor these, the family has established the Leeper Family

Scholarship to help a local student further her/his higher education at Humboldt State University. The scholarship will be awarded annually to a McKinleyville High School graduate who either will enroll at HSU or who is currently enrolled at HSU. The scholarship recipient must major in one of the departments in the College of Arts, Humanities, and Social Sciences. Preference will be given to the student most deserving of financial assistance. Anyone who wishes to contribute to this scholarship may do so via Humboldt Area Foundation. Go Panthers, Go Jacks. (2016)

Mary Louise Leftwich Lawson Memorial Scholarship Fund

\$10,393

Mary Louise Leftwich Lawson was born on February 26, 1930, in Magazine, AR. As a young girl her parents Julian and Zena Leftwich moved the family to Lubbock, TX. She attended Stephens College in

Missouri and Texas Tech University in Lubbock. She met and married Homer Lawson who also attended and graduated from Texas Tech. She did not graduate from college but she held education in high regard. She had been a history major with an art minor. She volunteered often, including with the Junior League where she took paintings to classrooms to share her love of art with children. She had an artful narrative in teaching her three children about historical events. Volunteering at Texas Tech's Museum and the McNay Art Museum in San Antonio, Texas were such pleasures in her life. She passed away on April 9, 2014. Julia Jan Lawson established this scholarship in loving memory of her mother. (2015)

Neil A. Lemons Memorial Scholarship Fund

\$22,172

Born January 9, 1979, Neil grew up locally and attended local schools. He participated in Scouts, baseball, and soccer. Neil loved the outdoors, hunting, camping, backpacking, and

fishing. His smile touched many lives. Neil was murdered on April 30, 2002, at the age of 23. This memorial fund was established by his parents, Mike Lemons, Arlene and Ken Britt, and family for the benefit of those successfully completing a rehabilitation program to further their education. (2002)

Vernon A. & Verla D. Lindstrom Memorial Fund

\$410,651

Vern and Verla Lindstrom moved to Fortuna in 1964 from Santa Rosa. They both worked at College of the Redwoods—Vern in computers and Verla in data

processing. Vern's interests included ham radio and cars. Verla enjoyed weaving, painting, and genealogy. They shared a deep love for cats and would often take tender care of strays including feeding and housing them, allowing the kitties to live longer, happier lives. This fund was established specifically to feed and care for cats at the Humboldt County Humane Society until loving homes can be found for them. (2015)

Elizabeth & Theodore Lippert Scholarship Fund

\$270,572

Helen Betsy Lippert established this fund in memory of her beloved parents, Elizabeth and Theodore Lippert. Ted Lippert was a vocational shop teacher for 36

years, Fortuna mayor for 12 years, and served on the Fortuna City Council for 20 years. He was a 50-year member of both the Eel River Masonic Lodge and Delta Chi of Oregon State College where he received his bachelor's degree in 1930 in industrial arts. Elizabeth Lippert graduated from the University of

Southern California in 1926, receiving her bachelor of arts degree in English. She taught at several local elementary schools and was an award-winning member of the Fortuna Garden Club. The Lipperts were members of the Fortuna Methodist Church. This scholarship fund is for Fortuna High School graduates who are members of a church and are interested in pursuing a career in teaching or vocational education. (1998)

Robert M. Lochtie Memorial Fund

\$62,734

Robert Lochtie practiced veterinary medicine in Eureka for over 30 years, building the Broadway Animal Hospital. He contributed to youth programs through 4-H, FFA, and the Boy and Girl

Scouts. This fund was established in his memory in 1992 by his family. The income is used for community projects, especially those that benefit youth, education, the environment, and the arts. (1992)

Looking to the Future Fund

\$106,126

The Looking to the Future Fund was created to support charitable work that promotes sustainable environmental and socially responsible practices. It was one of the first funds in HAF's socially responsible investment pool. (2018)

Zerbina Lovfald Memorial Fund

\$696,997

Zerbina Susan Lovfald, or "Beanie" as she was known to her family and friends, lived in Humboldt County for over 90 years. Her husband John Lovfald preceded her in death in

1970. Beanie attended Eureka High School and Craddock Business College. She worked for the Diamond Fruit Company, Eureka's Water Department, and finally retired as an accountant for the California Division of Highways, now known as Caltrans. In her retirement, Beanie traveled extensively and enjoyed a good game of bridge. Her quick wit and stories of the past warmed many a family gathering. Her fund is intended for the exclusive benefit of the Glen Paul Center for Exceptional Children in Eureka. (1999)

Charles Lucchesi Memorial Fund

\$6,382

Dawn Lucchesi, Karen Berman, and Joni Branstetter established this endowment to honor husband and father Charles (Chuck) Lucchesi. Chuck lived a full, beautiful life. He was loved by many and had such a

positive view of life that it was a joy to be in his presence. Chuck was a lifelong educator who retired as Vice President, Student Personnel at College of the Redwoods. Called one of the most versatile student-athletes in school history, he was inducted into the University of California Athletic Hall of Fame in 2003. During the last 22 years of his life he competed in senior tennis tournaments and held national rankings. He was still

competing nationally in tennis the year he died at 86. Funds are used to support local youth purchasing athletic equipment needed to participate in group sports. This fund reflects Chuck's belief that participation in athletics as a youth can build lifelong skills in achieving success in life. (2007)

Paloma Smith Luce Trust Fund

\$67,553

Paloma Smith Luce, a graduate of Fortuna Union High School's class of 1932, established this trust fund to support the high school's science and agriculture departments. (1999)

Charlene Lundblade and Sons Fund

\$36,359

This fund was created to help the population of feral cats and dogs in Trinity and Humboldt counties. At one time, there were 27 feral cats at Charlene's home.

Charlene had them all spayed and neutered and eventually found homes for 18 of them. The love of all animals is what led to the creation of this fund. Charlene lives in Trinity County, and her sons are Rick and Ron. (2013)

Eli & Jacob Lyons Memorial Scholarship Fund

\$31,299

Eli Lyons was a native of Arcata. A quiet young man with a lifelong love of the outdoors, Eli loved to fish and spent his

happiest hours on the local rivers. An exemplary student, Eli planned on pursuing a career in the field of marine biology. He was active in sports, lettering in football and basketball at Arcata High School and receiving All-County honors for football in 1993. This fund was established in Eli's name for scholar-athletes graduating from Arcata High School who are planning to attend a four-year college or university and major in the biological sciences.

Eli's brother Jacob passed away in 2008 just before his 24th birthday. Jacob was a kind and gentle young man who struggled as a young adult to make sense of his brother's death. He discovered an interest and talent for woodworking in high school, going on to work in local woodworking shops after his high school graduation. Memorial gifts in Jacob's name have been used to purchase a bench for the Arcata Community Forest and to plant a tree at the Humboldt Botanical Garden. A scholarship was established to help Arcata High School graduates pursue ongoing education in the area of industrial technology. (1995)

MacAlton Fund

\$338,164

Jim MacKinnon and Alton English created the MacAlton Fund with a charitable remainder trust. The fund supports annual MacAlton Awards, providing financial assistance to students in the fields of mechanical, industrial, and/or vocational arts and sciences, including architecture, carpentry, and furniture making. (1998)

John F. Machen Memorial Fund

\$3,790

John was born on November 22, 1945. He graduated from the University of Iowa Medical School and served as a flight surgeon in the United States Navy. John and Lynn Schoenewey were married in

1979, and they moved to Eureka in 1980, where John became a partner in Urology Associates. He served the local medical community in many ways, including as chief of staff at St. Joseph's Hospital and president of the Humboldt-Del Norte Foundation for Medical Care. John enjoyed flying airplanes and fly fishing. His favorite airplane was a 1946 Aeronca 7ac Champ, which he personally restored, and his favorite fishing adventure was catch-and-release for steelhead on the Klamath River. John was also a devoted family man, and because of his pride in his sons Matt and Scott and their musical accomplishments, the John F. Machen Memorial Fund has been established to benefit music education. (2002)

Douglas G. Mack Memorial Scholarship Fund

\$44,018

This fund provides an award annually to a student graduating from McKinleyville High School who is attending college with the intent of becoming a teacher.

Douglas Gordon Mack was a 1986

graduate of McKinleyville High School where he was active in soccer, tennis, forensics, and theater. His favorite teacher at McKinleyville High School, Mr. Allen Edwards, inspired him to become a high school English teacher. Doug attended Oregon State University and was attending Grand Canyon University in Phoenix, AZ to finish work on a teaching credential when he died in 1998 at the age of 30 after a two-year battle with cancer. Doug was proud that in his last semester, even though seriously ill, he still received straight A's. Doug's parents Herschel and Rickie Mack established this fund with the hope that it would help worthy students accomplish Doug's career goal of becoming a teacher. (1998)

Eldred I. "Bo" MacMillan Fund

\$18,647

Bo MacMillan, a third-generation Humboldt County native, had a successful career in civil engineering and land surveying until his death in February of 1993. Most of his career was spent in Humboldt County, providing

him the opportunity to work on projects such as the Arcata Freeway, Eureka's Second Street renovation, and one of his favorite projects, the Adorni Recreation Center in Eureka. To honor Bo and the profession he loved, this fund provides scholarships to civil engineering students who are graduates of Humboldt County high schools. (1993)

Mad River Community Hospital Partners in Caring Fund

\$6,234

Mad River Community Hospital is committed to caring for all members of

our community, regardless of their ability to pay for services provided. Each year the hospital provides over \$1.3 million in unreimbursed health services to more than 1,700 patients. Through the Partners in Caring Fund, donors can build upon Mad River's generous gift to the community. Donations to the Partners in Caring Fund support services for patients in need. For example, the fund helps the hospital provide oral surgeries for low-income pediatric patients referred by local clinics, benefiting 30 children per year. Donations to this designated expendable fund are used directly for indigent patient care, not for administrative or overhead costs. The Partners in Caring fund makes a difference in our community by ensuring healthcare for those who cannot afford it, allowing donors to become true partners in caring for our friends and neighbors in need. (2003)

The Maffia Family Fund

\$54,606

This fund was established by Lynn Maffia McKenna in memory of her parents, Nard and Jennie Maffia, and her brother Tom. The

Maffias were lifelong residents of Eureka with a rich Italian heritage. Nard's family built and operated The Flor de Italia Hotel in the early 1900s. This building, located at 110 2nd Street, currently houses the Eureka Rescue Mission. Jennie worked at the Bon Boniere and for Harry Adorni Insurance before marrying Nard. Together with other family members, they owned and operated the McKinleyville Store, the Logger Bar in Blue Lake, and the Ritz in Eureka. Jennie was the executrix of the Adorni estate and oversaw the building of the Adorni Center. Nard and Jennie were also very involved with the jazz festival as supporters and volunteers. This donor-advised fund helps support the Rescue Mission building and jazz festival youth programs. (2004)

Michael Malloy Memorial Fund

\$55,254

Lifelong Humboldt County resident Michael Malloy was the son of Joseph Malloy, a native of Humboldt County, and Ruth E. Malloy, born in Minnesota and raised in Devil's Lake, ND. Michael

Malloy graduated from St. Bernard's High School in 1967. His brothers and sister also were St. Bernard's High School graduates. Michael Malloy died in 1999. His wife Theresa and his family established this fund for the benefit of students attending St. Bernard's High School. (1999)

Mandy & Molly Fund

\$82,876

Jim and Betty Mills established this fund to support the Sequoia Humane Society, reflecting the love and joy so many receive from owning a pet. Betty reports: "Many pets shared our home during the fifty-some years we have been

married and all were memorable. The last two dogs we owned were a mixture of black Labradors and who knows what else? Mandy came into our lives in 1972 and left in 1987. Molly arrived in 1982 and departed in 1997. The period that their lives overlapped was full of surprises, laughter, and wonder at their delightful antics. If we threw a stick into the pond, Molly would swim out to get it and surrender it to Mandy who would bring it to us to throw again. Suffice it to say that our lives were greatly enriched by these two very intelligent, lovable, friendly dogs and we miss them immensely." (1998)

Ruth Marcus Memorial Writing Scholarship

\$14,595

Ruth Marcus was born on December 13, 1925, in Detroit, MI to Russian immigrants Zlote and Sam Pinsker. Her positive attitude and unyielding belief that the universe spins on an axis of positive intent and that all

things happen for "The Greatest Good" continued until her sudden passing from cancer on February 5, 2000. Ruth was a devoted mother, sister, and friend, and she was active in the creative arts from an early age as a radio, TV and film actress, pianist, and writer. This award was created by her son Scott Marcus and her daughter Cindy Kobler-Marcus to be awarded to an aspiring writer of any age who will use it for "The Greatest Good" and further his or her interest in writing professionally. (2000)

John A. Marcuz & Joanna D. Marcuz Memorial Fund

\$8,623

A 1953 graduate of Eureka Senior High School, Mr. Marcuz received his BA and MA from Humboldt State University in history and completed his student teaching at Arcata High School. A high

school and collegiate tennis player, Marcuz demonstrated the best traits of the student-athlete, continuing to both play and learn throughout his life. Marcuz died in 1996 after a long battle with cancer. His family has established this scholarship in his memory. (1996)

Jack Martin Memorial Fund

\$6,576

Jack Martin was born in Tucson, AZ. After college, he spent his working years in radio, television, and television syndication. He moved to Arcata in 1974 when he bought the radio station KATA, and he later

purchased KSXO in Redding which he owned until he retired. This fund was established upon his death on January 9, 1999, by his wife Lucille and sons Michael and Jeffrey for the restoration and maintenance of the Arcata Marsh, one of Jack's favorite places. (1999)

Grace Marton Memorial Fund

\$404,523

Grace Marton was a former resident of Humboldt County who passed away in 2016.

Through her generosity, she established the Grace Marton

Memorial Fund. A native of Wisconsin, Grace had lived in Winter Park/Orlando, Florida where she met her husband Lance Hardie. Together, upon moving to Arcata and later Eureka, they enjoyed the beauty and diversity of Humboldt County. Especially important to Grace were the Arcata Marsh, the arts community, farmers markets, and the food cooperative. Grace enjoyed collecting postcards, and she acquired many from the Humboldt County area. Grace did not have children, but she lavished attention on the many felines that were her companions over the years in both Florida and Northern California. Despite suffering the ravages of arthritis over many decades, Grace strived to make a positive contribution to the community and neighborhoods in which she lived. It is in that mindset that she established this memorial fund in her name. (2017)

Grace Marton Fund for Animal Care

\$12,293

(2018)

Lynne Marie Martucci Memorial Scholarship Fund

\$367,719

John Vito Martucci created this music scholarship fund by means of a bequest for his beloved daughter Lynne Marie Martucci. Lynne was the joy of her parents' lives as their only child, described as a lovable little girl with a normal childhood. She was diagnosed with multiple sclerosis after her first year at Humboldt University. With medication, she was able to continue attending college as a music major and in her spare time, visited rest homes to sing and play guitar. She truly loved her Lord, and after Humboldt, she decided to go to Oral Roberts University to major in religious education. Unfortunately, her health declined rapidly soon after that and she returned to her parents. Lynne died at the early age of 32. This scholarship in her memory supports a student studying music at HSU. (2009)

The Patenaude-Juell-Hart Masonic Memorial Scholarship

\$9

This scholarship has been created by Six Rivers Masonic Lodge in memory of three of their Masonic brothers who dedicated their careers to public education—Clyde Patenaude, Leonard Juell, and Bruce Hart—all of whom taught for many years in Arcata and nearby communities. (2010)

Minette & Francis B. Mathews Memorial Fund

\$20,597

The Minette Mathews and Francis Mathews Fund was created by friends and family to honor the memory of Minette Roduner Mathews who died in May of 1997 and Francis B. Mathews who died

in June of 2000. Minette was a founding member of Humboldt Sponsors, a nonprofit corporation dedicated to raising funds to support Humboldt County's youth with special needs. Eureka residents since 1948, the Mathews raised four children and were avid bridge players—both attaining the rank of life master. Francis practiced law in Eureka for 53 years. Because of Minette's 30-year commitment to Humboldt Sponsors and both of their beliefs in its mission of helping Humboldt County youth, this fund supports the projects of Humboldt Sponsors. (1997)

Gerald & Jane Matson Scholarship Fund

\$133,286

Gerry and Jane Matson, both graduates of Eureka High School, were married in 1946. Gerry received his master's degree in architecture at UC Berkeley and started his own architectural firm in Eureka in 1952. He designed

St. Joseph Hospital, some CR buildings, Eureka City Hall, and many other schools and commercial buildings in Northern California. Jane graduated from the Samuel Merritt Hospital School of Nursing in 1942 and worked four years as a registered nurse before staying at home to raise the three Matson children—Susan Keele, Sharon Smullin, and Larry Matson. Jane died on December 20, 2000. Gerald died on April 16, 2001. Education was an important part of the Matsons' life and a strong family value. The Matsons' fund provides scholarships to local students studying nursing at CR and HSU and to local students who are enrolled in a university pursuing a career in architecture. (1999)

Mary & Melvin "Skip" Matson Fund

\$16,049

This fund was originally established by Mary Matson to honor Skip, her husband and a lifelong commercial fisherman who passed away

in March of 1997. A Eureka native and graduate of Eureka High School, Skip served in the US Army during WWII. After the war, he returned to Eureka to continue his work as a commercial fisherman. Skippy loved his lifelong work of fishing and eventually became known as a "Highliner" among the salmon troll fleet for his knowledge and fishing ability. With Mary's passing in May of 2002 this fund is now known as the Mary & Melvin "Skip" Matson Fund. Income from this fund provides an annual scholarship to a Eureka or Fortuna high school graduate planning to attend a four-year college and major in business administration. (1998)

Ralph Mayo Athlete/Leadership Award Fund

\$16,879

Ralph Mayo graduated from Eureka High School and Humboldt State College. He taught and coached in the Mt. Diablo School District for over 20 years. A Eureka High School senior is selected annually to receive this award. (1989)

McAlister Family Fund

\$31,143

This fund was established by the McAlister family to honor the family name and in honor of Frank and Esther McAlister, Linnea and Charles Leslie McAlister, Harold and Opal McAlister,

Aileen McAlister Glass, Dale McAlister, Judy Rice, Karen Baddeley, and Pamela Gile. This fund benefits seniors in Humboldt County. Harold McAlister passed away on July 5, 2004. Linnea McAlister passed away on March 11, 2008. Opal McAlister passed away on October 10, 2018. (1993)

Larry McCarty Foundation for Kids Fund

\$57,059

Larry McCarty was a vibrant, much-loved, unforgettable man. He had

a great gift for life and for making a profound impact on the lives of children and adults. Larry gave joy; he made people happy. A talented and respected administrator, he was superintendent of Trinidad and Arcata school districts. Cancer took Larry's life at age 49 in 1993. His only request was that a foundation be established to benefit children. Larry specified the goals of this foundation; his friends gave it a name. Larry's friends and loving wife Kathy established the Larry McCarty Foundation for Kids on May 12, 1993. (1993)

Katherine Hoyt McCaughey Memorial Scholarship Fund

\$40,906

Katherine McCaughey was born in 1978 in Eureka to Sarah Ann and Timothy Hoyt McCaughey. Katherine was looking forward to returning to the University of Colorado in Boulder where

she was an honor student and an active member of the triathlete club. Kat attributed her ability to reach for excellence and her determination to achieve personal goals to the lessons she learned while competing in track at Arcata High School. She was deeply devoted to preservation of the environment and anticipated a future in international relations with an emphasis on the environment. Katherine is remembered as the sparkle on the tip of a wave, the tickle in the sea breeze, or the smile in a ripple on a calm summer lake. Unfortunately, she was killed by a hit-and-run driver on July 8, 1997, at the age of 19. This scholarship is awarded to a graduating high school senior from a H-DN league school, with a preference for Arcata High School, who has participated for two or more years in cross-country or track and field or a combination of both who wish to further their education. (1998)

McCrigler Scholarship Fund

\$23,437

Leonard McCrigler graduated from Fortuna High School in 1978, graduated next from College of the Redwoods, and then went on to receive his bachelor's degree in engineering technology and his

master's degree in computer science from Cal Poly—San Luis Obispo. Leonard and his wife Laurie are residents of San Jose where he is a performance analyst with Hewlett-Packard Company. The McCriglers created this scholarship fund for Fortuna High School graduates who have academic interest or career goals in science, math, or technology. (1999)

McCullough Family Fund

\$8,737

Macky and Dena McCullough began their family in 1982 and over the past 35 years they have dedicated their lives to their faith, family, and service to others who live in Humboldt and Trinity counties. Macky and Dena raised their three daughters to be generous, empathetic, and compassionate. The McCullough Family Fund has been established to help others in need. The fund will benefit individuals and community projects. The McCullough family (comprised of the Macky, Dena, eight

grandchildren, three daughters, and three son-in-laws) will join in creating family goals for annual giving. Each one of Macky and Dena's daughters and their husbands contribute financially to the fund and are involved in the recipient selection. It is the desire of the McCullough family to provide support to children in need, people affected by the loss of a spouse, and to care for the elderly. (2018)

McGraw Fund for the Protection of Small Animals

\$407,695

Lee and Blanche McGraw moved from Southern California in 1948. Lee earned his building contractor's license in 1956 and built over 200 homes and commercial properties in Ukiah

before his retirement in 1984. The McGraws had a great deal of love and compassion for domestic animals, particularly dogs and cats. They established this donor-advised fund to support the Spay-Neuter Assistance Program (SNAP) in the Mendocino County area in their work to promote kindness to animals and eliminate overpopulation and suffering. Mrs. McGraw died in 2002 and Mr. McGraw died in 2003. (1995)

McKeegan Charitable Remainder Unitrust

\$34,894

A cofounder of Six Rivers Planned Parenthood, Michele McKeegan was its director for 16 years and is the author of a 1991 book on the politics of abortion. She continues to be a Planned

Parenthood volunteer. Michele donated her house to the Foundation, creating a charitable remainder Unitrust. Eventually, half of the assets will establish the McKeegan Endowment for Six Rivers Planned Parenthood. Half is designated for other causes dear to her heart. Michele's parents were both from large, poor immigrant families, determined to have only the number of children they could nurture and educate. She and her brother knew from the start that they were planned and wanted. "There are dozens of reasons to believe in family planning, from concern about population growth to belief in individual choice," she says. "What matters most for me is its importance in laying the groundwork for strong and loving families." (1998)

William D. McKenzie Scholarship Fund

\$36,443

William D. McKenzie played varsity football while at HSU and was a member of the "Old Jack" Club. After serving in the US Army during the Korean War, he returned to Arcata, where he and Joann were married and remained together for 40 years. He was a member of the Arcata Volunteer Fire Department for 40 years and headed that department until his retirement in 1984. After his retirement, he worked fighting forest fires in the New Mexico-Arizona area. He is remembered by his friends and family as a man with an easy smile, helping

hands, and an open heart. This fund provides scholarships to HSU for the children of active paid or volunteer Arcata firefighters who have served the department for at least five years. (1994)

McKinleyville Area Fund

\$200,700

The McKinleyville Area Fund's (MAF) purpose is to support recreational and cultural opportunities for the McKinleyville area. Past projects include the community center, library, senior center, law enforcement facility, and Hiller sports fields. MAF provides grants to nonprofit community groups. Scholarships from the Hewitt family funds are provided to agriculture students at McKinleyville High School. (1982)

McKinleyville Kiwanis Scholarship Fund

\$21,672

The McKinleyville Kiwanis Club established this scholarship fund to reward and support McKinleyville High School graduates. (2007)

McKinleyville Land Trust Conservation & Heritage Fund

\$51,489

The McKinleyville Land Trust, established in 1994,

is dedicated to the voluntary conservation of land for ecological, agricultural, educational, recreational, historic, timber, and scenic values. The land trust works primarily with local property owners who want to create conservation easements to restrict the type and amount of development or other activity that might take place on their land now or in the future. The land trust's role is to monitor the easement and ensure that the conditions of the easement are upheld. In addition to holding conservation easements, the land trust also accepts and manages donations of land with conservation value. The purpose of this advised expendable fund is to acquire, monitor, and manage conservation easements and other conservation lands in the McKinleyville area and surrounding Humboldt County communities. (2000)

McKinleyville Senior Center Endowment Fund

\$153,675

The McKinleyville Senior Center, established in 1978, is dedicated to promoting a better quality of life for the senior citizens of the McKinleyville area. The center provides special assistance programs, health services, and a wide variety of social activities. The McKinleyville Senior Center is self-supporting, receiving no federal, state, or local tax monies. The fund helps ensure long-term financial stability for the center. (1999)

McLean Foundation Scholarship Fund

\$16,088

The McLean Foundation established this fund to support graduating Eel River Valley High School students and returning students who have a financial need and

who plan to stay in Humboldt County to gain higher education. Mel and Grace McLean, the creators of the foundation, lived and worked in the Eel River Valley while employing hundreds of people with good paying jobs and benefits. The McLean Foundation still maintains this original goal by supporting students who want to stay in Humboldt County learn locally and create a better and more educated community. The desire of the McLean Foundation is to provide students with a generous scholarship to aid in their education either at HSU or CR. High school students and returning students living in the Eel River Valley are eligible to apply. (2014)

Hugh & Ada McLeod-Smith Scholarship Fund

\$33,323

Mrs. John T. Bissell established the Hugh and Ada McLeod-Smith Scholarship out of her fondness for Fortuna Union High School and the local community and to remember her parents, Hugh and Ada McLeod-Smith. Hugh Smith graduated from Fortuna Union High School in 1917, where he was yearbook business manager and involved with drama productions. Two scholarships a year are awarded to high school seniors in need of financial assistance for their college educations. Since Mrs. Bissell's death in 1991, the scholarship committee has continued to award these scholarships based on her criteria. Selection is based solely on the contents of a personal letter written by the applicant stating how receiving this scholarship might make a difference in the applicant's life. (1997)

Theresa Mary McNiel Memorial Scholarship Fund for the Study of Mandarin

\$18,058

Theresa Mary McNiel was born in San Francisco on August 28, 1965. She discovered a love for the Chinese language while a freshman at University of South Florida. Theresa received scholarships to study at Taiwan Normal University and Hangzhou University in China. She earned a BA in international studies from University of the Pacific, and she lived and worked for many years throughout Asia. Upon her return to the US, she received her MA in East Asian studies from Harvard University. She was legislative assistant to Senator Chuck Hagel and senior advisor to US Secretary of State, East Asian and Pacific Affairs. A top Chinese linguist, she accepted a position with the NSA. Theresa adopted her daughter Tonia from an orphanage in China. Theresa passed away on August 29, 2007, from cancer. Her family established this scholarship in memory of Theresa and to encourage the study of Mandarin. (2007)

Harry & Nadine McWhorter Memorial Scholarship Fund

\$77,508

Nadine was born on February 8, 1924 in Sapulpa, OK. Harry was born in Eureka on November 10, 1920, and raised on a stock ranch in Yager Valley. The couple met at the US Naval Air Station in

Alameda and married November 29, 1942. Their children are Harry "Will" McWhorter and Collyn Lee Kralicek. Harry worked in the insurance business for 44 years. He belonged to the Masons and the Fortuna Rodeo Association, and he enjoyed sport fishing. He and Nadine liked to play golf and were active in the Redwood Empire Golf & Country Club. Nadine was an accomplished gardener, seamstress, and a whiz with her knitting needles. She was a member of the Humboldt County Cowbells and the Fortuna Elementary School PTA. Harry established this scholarship fund for students studying sheep or beef production and to honor Nadine who passed away on April 5, 2003. Harry followed Nadine on August 23, 2004. (2003)

Adrian Cervantes Mejia Fund

\$12,489

The Adrian Cervantes Mejia Fund was created to honor the exuberant life of Adrian C. Mejia—Riverside native, HSU Graduate, Dell'Arte master's graduate and company member. He

was a multitasking performer, a wonderful teacher, an impressive mask-maker, an outstanding physical comedian, and a beautiful visual poet. The goal of the Adrian Cervantes Mejia Fund is to support the performing arts by offering individualized grants to performing and performance-based interdisciplinary artists. By giving artists the financial help they deserve, the ACM Fund provides an impetus for creative expression, and the opportunity for people and worlds to collide. The ACM Fund is currently located in Humboldt County, CA, home to Adrian's significant adult training as an artist. The ACM Fund was established in 2011 by Eleni Theodora Zaharopoulos, his collaborator and fiancée, Adrian's brother Adolfo Cervantes Mejia, and Playhouse Arts. Donations to this fund are encouraged. (2014)

Jonathan Walsh Mellon Fund

\$17,833

Jonathan Walsh Mellon left this Earth for his next adventure doing what he loved: being adventurous and free. He was killed in a tragic accident while water rafting adventure in Redwood

Creek. Jonathan lived for the outdoors and spent his time hunting, fishing, hiking, snowboarding, abalone diving, camping, and anything else that Mother Nature had to offer. Jonathan was known for his free spirit and charismatic soul. He lived for his family, friends, and fun times. Jonathan's family created this memorial fund not only to honor Jonathan, but to continue his legacy of compassion, kindness, and generosity while also honoring his love for the outdoors. The grants from this

fund support children and young adults, including swimming lessons for Freshwater Elementary School students and science field trips for the students of St. Bernard's Academy. In Jonathan's spirit, just as he would want it, many people including family and friends have donated and continue to donate to this memorial fund to help youth in our community. Family, friends, and community members are invited to donate to this fund in honor of Jonathan at hafoundation.org/jonathanwm. Jonathan's favorite quote: "Life is a garden, you have to dig it." (2016)

Melodiers Dance Band Fund

\$13,211

The Melodiers Dance Band performed at many dances, proms, and special events in Humboldt County between 1955 and

1965. The band was formed when the founding members were students at Eureka Junior High School and continued throughout their high school and college years. Because all of the members of the Melodiers got their start in the Eureka City Elementary School's instrumental music program, they created this fund to give an annual award to that program. A CD, originally recorded by the Melodiers in 1957 and 1961, is available as a gift to anyone contributing to the Melodiers Dance Band Fund. Members of the Melodiers have included Richard Coe, Bill Crichton, Mark Goedecke, Ted Howland, Dennis Hunter, Tom McGowan, Robert Neloms, John Sander, Richard Sloma, Keith Weidkamp, and Noel Weidkamp. (2007)

MiaBo Foundation Fund

\$31,812

The MiaBo Foundation Fund was created to foster educational, artistic, environmental, and pro-family endeavors on the North Coast. After many years as residents of Humboldt County, Maggie and Don Banducci,

cofounders of Yakima Products, Inc., in Arcata, hope to share with their children Mia and Bo Banducci the gift of giving in ways that will benefit the greater community of the North Coast for generations to come. (1994)

MikkiMoves Fund

\$630

Founded from a distribution of a family foundation created by Morris and Sadie Gould and designed to "carry it forward," the MikkiMoves Fund is a

placeholder for donations to be distributed to nonprofits that support our community, traffic safety/safe passage, education, and homeownership. Combined with MikkiMoves Nonprofit Collaboration program, MikkiMoves tithes a percentage of all income earned back to our community. Customers designate where the funds go,

ideally from the list of NorCAN Members, or they can donate to the MikkiMoves fund and allow distribution to nonprofits that meet our criteria of supporting community development, education, safety, and housing. (2013)

Jenifer Lynn Miles Memorial Scholarship Fund

\$28,459

Jenifer died on December 15, 1996, at age 15, in a tragic accident at Moonstone Beach while crossing Little River with her horse. She was a sophomore at St. Bernard's High School where she was an honor

student, class officer, and lettered in track and cross-country. She was a gifted writer with a vivid imagination and wonderful sense of humor. Jenifer was an active and accomplished horsewoman and loved her Arabian Stolen Moment or "Sto." They won many ribbons at shows and were constant companions on the beaches and trails near her home and on endurance rides throughout the county. Jenifer was blessed with a warm smile, easy laughter, and an uplifting, independent spirit full of grace and energy. She touched and enhanced many lives. She was the beloved daughter of Marilyn and Michael Miles and sister of Michael Miles, Jr. This fund provides scholarships to deserving St. Bernard's High School students who exemplify Jenifer's spirit and leadership. (1997)

Jim & Faye Miles Children's Fund

\$22,773

Jim and Faye Miles, longtime residents of Eureka, have established this fund to help hungry children on the North Coast. Jim, a retired contractor, and his wife Faye, a homemaker,

want their fund to support Food for People, St. Vincent de Paul, and the Rescue Mission. Jim died on April 18, 2007. (1997)

Herb & Evelyn Miller Fund

\$14,776

Herb Miller was born in 1909 in McKinleyville near Central Avenue, as it is known today. Evelyn Turner was born in 1911 in McKinleyville at the Turner Ranch. The couple married in

1931. They owned cattle and raised potatoes. Herb Miller began an affiliation with Farmers Insurance Group as an insurance agent in 1931, working both at selling insurance and running a prosperous farming business. Evelyn supported Herb both by working on the ranch and in the insurance business. Herb and Evelyn raised two sons, Dick and Don Miller. Family was the core of their existence. Herb, Evelyn, and later Dick and Don all lived on the ranch with their families. Dick, Don, and their wives expanded the farming operation to include a dairy

herd and chickens. In 1963, Miller Farms Nursery was started. The entire Miller family is still very active in supporting the local community. (1989)

Lelia Frances Miller Memorial Fund

\$39,403

Lelia Frances Miller was a native of Australia and a resident of Fortuna and Eureka. As a war bride, Lelia came to San Francisco in June of 1946 and settled in Vallejo with her husband George N. Miller. She enjoyed

knitting, needlework, gardening, animals, her Bradford plate collection, and playing the piano and violin. This fund was established by her husband George and their four children to benefit the Humane Society of Humboldt County, Lutheran Braille Workers, Inc., in Yucaipa, CA, and Columba Catholic College in Queensland, Australia. George Miller passed away on October 3, 2006. (1993)

Reina Milligan Opportunity Fund

\$19,323

As a tribute to his wife Reina, a woman of spirit, grace, and principle and the mother of his then three-month-old daughter, Mariasha, Richard Self

created this advised endowment fund with an initial gift from California Indian Legal Services (CILS). The fund supports environmental justice and issues within the Native American community. During her brief 34 years of life, Reina helped create the Environmental Protection Agency's (EPA) environmental justice program and authored a report on environmental equity issues for which she was awarded the EPA's Gold Medal. As staff attorney at CILS, Reina successfully combined her commitment to the environment with her compassion and dedication to working with disadvantaged populations. She authored a Tribal Environmental Protection Plan, later adopted by the EPA to serve as a model for other tribes. She was also instrumental in securing passage of legislation that allows Indian tribes to provide for their neediest members. (2001)

Jim & Betty Mills Library Endowment Fund

\$80,942

Jim Mills established the James P. Mills Co., which eventually included paint and body shops, a towing service, and a used car

lot, as well as a new and used auto parts store. In 1965, Jim began his counseling career at McKinleyville High School and three years later became a counselor at Arcata High School where he remained until his retirement in 1983. Jim and Betty are graduates of Humboldt State University, as are their sons Jim and Bill. Betty, an industrial arts graduate, enjoys remodeling, rebuilding, and redecorating their various homes. This fund supports the Humboldt County Library. (1998)

Arnie Millsap & Friends of Zoe Barnum Scholarship Fund

\$21,614

Zoe Barnum High School, with over 200 students, is the largest continuation high school north of Santa Rosa. Students who have not been successful in traditional schools are offered an

environment in which they can achieve personal and academic growth. As a community of caring, the core values of trust, respect, responsibility, family, and caring are emphasized. The Eureka Exchange Club, urged on by Arnie Millsap, provided the first postsecondary scholarship for a Zoe Barnum High School graduate in 1995. Arnie had been a great supporter of local youth for his entire career with the Eureka Police Department. His generous contribution led to the creation of this endowment, which will help ensure continued postsecondary opportunities for graduates of Zoe Barnum High School. Arnie passed away on August 3, 2009. (2001)

Jane Irene Mishica Memorial Fund

\$5,201

Jane Irene Mishica dedicated her life to social work, adoptions, and children. Jane had a real sense about what was really important. She had a way of getting to the heart of the matter. The

Jane Irene Mishica Memorial Fund was created in her memory since her life was cut short by both Parkinson's disease and pancreatic cancer. This fund will be used to promote the welfare and well-being of foster and adopted children as well as to assist those persons seeking to serve children in need. Even a simple need which goes unmet can have severe consequences for a person. Fund donors hope others will join in any way possible to make the world a better place for children. What else matters in this life if the least among us lack the means of survival and success? (2006)

Jack Montoya Memorial Fund for the Preservation of Native American Culture

\$1,404,670

(2014)

Jack Montoya Memorial Scholarship Fund

\$3,069,642

This fund was established in 2015 to fulfill the wishes of Eunice C. Nielsen per the Eunice C. Nielsen Living Trust. The purpose of this fund is to provide scholarship awards to Native Americans and to support the preservation of Native American culture in significant ways. Scholarship recipients must be residents seeking to attend a four-year college or graduate school. (2015)

Linda “Lin” Moore Fund

\$23,827

Lin, as she was known to her family and friends, was born in 1954 to a long-time ranching family, the Hansens, in Patterson, CA. After attending high school in her hometown, she went on to earn a degree in art from Sacramento State University. Lin came to Fortuna in the mid-1970s and worked as a paralegal secretary, most recently for the law offices of Robert Prior. She founded Soroptimists of Fortuna, served as president of the Humboldt Legal Secretaries Association, and was both a member of Humboldt Archers and a strong supporter of the American Cancer Society's Relay for Life. In October of 2001, Lin married Thomas Moore, a resident of Fortuna, in a joyous ceremony in Bali, Indonesia. Lin passed away in September of 2002, leaving behind her “memories of laughter, shared travels, and a lifetime of wonderful experiences.” This donor-advised fund was created in Lin's honor to support the fight against cancer. (2002)

Morris Parent Teacher Organization Fund

\$16,226

The Morris Parent Teacher Organization (MPTO) Fund was started in 1998 with the vision of growing through fundraising events and contributions from parents, teachers, students, and community members. This fund supports classroom teachers to broaden students' educational experiences, sponsor family fun and learning nights within the Morris School community, and supplement existing school programs such as library resources. These areas of focus will ensure educational enrichment activities and events throughout each school year. (1998)

Morris School/Wellington Fund

\$68,089

Jean Wellington, who retired from the McKinleyville School District after 23 years as a teacher, established this endowment fund to benefit the students at Morris School. An advisory committee from Morris School recommends grants, which will support special projects or events for the entire student body or, in some cases, will aid individual students. Jean Wellington died in July of 2007. (1992)

Ellsworth C. “Jack” Morris Memorial Fund

\$10,586

This fund was established by Mrs. Ellsworth C. Morris in 1981 at the time of Mr. Morris' death. Mr. Morris was a third-generation Humboldt County resident and worked for community welfare through his affiliation with the local Shriners. The income from this fund is designated for the HSU Student Loan Fund. (1982)

Elizabeth J. Morrison Memorial Fund

\$31,163

Elizabeth Morrison, Humboldt County's first woman attorney, practiced in Eureka for over 50 years with her husband Marc and sons James and John. This fund was established by her sons upon her death in 1985 to provide scholarships to female law students. (1985)

Noël Mosgofian Memorial Arts Scholarship Fund

\$6,200

The Mosgofian family created this fund to memorialize their beloved daughter and sister, Noël Evette Mosgofian, a very talented artist and dancer with many honors and awards to her credit, who died in 1998 at age 18. This fund provides an annual scholarship to a graduate of the Northern Humboldt Union High School District who will be studying the fine and/or performing arts after high school. Noël's passion for life continues to inspire the family and they take a personal interest in each recipient. (2004)

Ike Moxon Ag Scholarship Fund

\$311,110

This fund was established by an estate gift from Isaac Leland Moxon, Jr., to benefit agricultural students in Humboldt and Del Norte counties. Born to Humboldt County pioneers, Isaac Leland and Alice (Ross) Moxon, Ike grew up on the family dairy. He attended Arcata schools and completed an engineering program at Humboldt State college before entering the military. He served during WWII and was awarded the Purple Heart, Bronze Star, European Theater Ribbon with two Campaign Service Stars, and the Combat Infantryman Badge for his service. Upon his military discharge, Ike returned to Arcata and joined his father in the dairy business on Arcata Bottom. He spent 71 years in agriculture and was proud of his role in helping agricultural students with educational opportunities through the Humboldt County Farm Bureau scholarship programs. He served as a member of the Farm Bureau's scholarship committee and as a director and treasurer of the organization for several years. Scholarships awarded from this fund are recommended by the Farm Bureau of Humboldt County. (2018)

Mr. C Memorial Wrestling Fund

\$77,323

Working with an advisory committee, Bert Van Duzer, retired coach of the Arcata High School wrestling team and the Burly Redwood Stickers, helped establish this fund in 1990 to honor Mr. Paul Conner. “Mr. C” was a retired vice principal and counselor from Arcata High who was an important part of the local wrestling program for many years. Mr. C passed away on January 4, 2008. Income from the fund is used to promote and support wrestling on the North Coast. (1990)

Willard & Donna Mullan Scholarship Fund

\$317,725

The income from this fund is used to establish annual scholarships for graduates of Humboldt County high schools who are pursuing courses of study at College of the Redwoods to prepare them to become either certified shorthand reporters (court reporters) or legal secretaries. (1994)

Seferino (Sef) Raul Murguia Memorial Fund

\$21,934

Seferino Raul Murguia, Humboldt County Planning Commissioner and 2nd District Supervisor, died on December 26, 2009, at age 67, surrounded by his family. Seferino was a Mexican caballero and a true gentleman, born on the Hardison Ranch in Fillmore, CA and raised in the orchards of San Jose, watching as the fields gave way to urban sprawl. His memories of hunting with his father and uncle in the Los Padres National Forest set in motion a lifelong passion to preserve wild places and manage the rural landscape responsibly. Sef became an adept swordsman while a student at HSU, was a voracious reader, and had both a beautiful tenor voice and a photographic memory. He passed on a fierce pride in his Mexican heritage to his children and grandchildren. Sef, his wife Elizabeth, and their family created this fund together to promote a public conservation corridor within the Humboldt Bay watershed. (2009)

Myrtle Grove Cemetery Fund

\$56,547

Earle T. Johnson made arrangements for this endowment to assist with Myrtle Grove Cemetery maintenance. (1984)

Glen & Hilma Nash Fund

\$10,919

Glen and Hilma Nash bequeathed \$10,000 to establish and maintain this fund for the purpose of caring for, feeding, and neutering or spaying dogs and cats located in Humboldt County. Glen Nash was born on April 4, 1910, in Blue Earth, MN and moved to Eureka with his family in 1919. He was a general contractor and built a number of area schools, commercial buildings, custom homes, and other structures. Glen also belonged to several service organizations and clubs. He passed away on November 14, 2003, at age 93. Hilma Nash was born on July 10, 1907, in Fitchburg, MA and came to Eureka as a young girl. On March 7, 1927, Hilma married Glen, her husband of 75 years. She worked for many years at the local poultry producers and later as a bookkeeper for Glen's

contracting business. Hilma passed away on November 11, 2002, at the age 95. (2004)

Native Cultures Fund see page 50

Nesbitt Family Fund

\$90,986

Greg and Jennylee Nesbitt, natives of Oregon, returned to the northwest after 20 years in Louisiana where Greg ran an investor-owned electric utility company, chaired the Rapides

Foundation, and led the Louisiana Learn State Commission in creating a K–12 education plan. Previously, the Nesbitts spent 20 years in San Diego where they reared their three children—Denise, Staci, and Greg. Jennylee was an active volunteer, investing five years of her time establishing a hospice program, a decade procuring food for a food bank in San Diego, and another ten years developing a shelter for battered women in Louisiana. The Nesbitts learned early about philanthropy and have made it a lifetime habit. Greg said, "It's important to save money and to give some of it back to the communities in which we live." The Nesbitts established this advised, expendable fund to support a variety of charitable causes here on the North Coast. (2002)

Ian Christopher Mackey Newman Fund

\$51,966

Jennifer Mackey, a Rio Dell artist and designer, established this endowment fund to honor her son Ian Christopher Mackey Newman. This fund is designed to assist minors who are simultaneously

severely physically handicapped and mentally gifted. The goal of the fund is to help expose these promising children to educational and worldly experiences that they might not otherwise be able to experience. Thus, the fund makes grants available to such children for educationally related travel, preferably outside Humboldt County. Previous recipients have used the funds to do such things as travel to Washington, DC to explore the National Air & Space Museum and to Mexico to study the ancient architecture in the region surrounding Mexico City. Ian passed away on January 19, 2010. (1996)

Nichols Family Scholarship Fund

\$5,677

Jack and Henryetta Nichols moved to Humboldt County in 1997. They moved to Smyrna, DE in 2008 to be closer to their family—Greg, Maureen, and Analisa Nichols. Their son Greg received his doctor of science degree from Washington University in St. Louis and is an engineer with the Boeing Company in Philadelphia. Maureen is a teacher in the Philadelphia School System. Jack, Henryetta, and Greg established this fund to help young people of Humboldt County further their educations in the fields of science, medicine, education, and the ministry. (1998)

Edward L. & Joan Nilsen Fund

\$59,999

Ed and Joan Nilsen established this leadership fund in December of 1994. Ed Nilsen served as a member of the Board of Directors from the time Humboldt Area

Foundation was founded in 1972 until 2001. He served as the first chair of the Board and then served in many other essential capacities. Grants are currently made to three Eureka elementary schools for projects outside normal funding. Ed Nilsen passed away on February 17, 2015. (1994)

North Coast Cultural Trust

\$7,408

North Coast Cultural Trust's (NCCT) goal is to support broader public participation in, and stability for, the already thriving North Coast arts and humanities. NCCT is truly a collaboration among North

Coast donors, artists, cultural organizations, and community groups. To date, nearly a million dollars has been committed to the trust by local donors and the Lila Wallace-Reader's Digest Fund. Robert Yarber, Loleta resident and arts advocate, made a \$10,000 donation to establish the trust. Yarber moved to the North Coast in 1969 and in 1973 became artist Morris Graves' assistant. "It is a betterment of our own well-being and the community's well-being to support the arts. A strong arts community is very subtle in shaping people's lives and a community. It enables us to see the world and ourselves in a deeper and broader perspective," comments Yarber. (1998)

Northcoast Environmental Center Endowment Fund

\$7,074

The Northcoast Environmental Center (founded in 1970) established this endowment fund to ensure the grassroots organization's continuing ability to pursue its mission to

promote understanding of the relations between people and the biosphere and to conserve, protect, and celebrate terrestrial, aquatic, and marine ecosystems of Northern California and southern Oregon. (2004)

North Coast Environmental History Resource Recovery & Preservation Fund

\$556

From the 1990s through 2004, hundreds of northwest California citizens protested destructive logging practices and urged regulatory agencies to promote more

sustainable forest management policies. Several activists video-documented the controversial logging practices, the resultant protest activities, the evidence-gathering efforts, and the testimony given at hearings. Now this

video work, both the original and edited footage, is the subject of great concern due to damage from mold and the deterioration of the original tapes. The North Coast Environmental History Resource Recovery and Preservation Fund was created to raise funds for the digitization of more than 700 videotapes in the Humboldt Watershed Council Video Collection. The vision for the North Coast Environmental History Resource Recovery and Preservation Fund extends beyond the immediate need of the Humboldt Watershed Council Video Collection and will enable future preservation efforts for materials that tell the region's important, but too often neglected, environmental history. (2013)

North Coast Healthcare Scholarship Fund

\$12,465

In an effort to assist our community in providing and retaining healthcare professionals, David and Gail Turner have established the North Coast Healthcare

Scholarship Fund. This fund is designed to assist local students who are pursuing degrees or certifications in nursing, advanced practice registered nursing, or physician's assistant programs. Such students with a financial need, a record of academic achievement, and a demonstrated commitment to both healthcare and remaining in our community are eligible to apply for these scholarships. Candidates with healthcare work experience and/or with a meaningful record of volunteer community service or who have worked with and served our community's underserved populations will be given additional consideration. (2017)

Northcoast Regional Land Trust Monitoring & Operations Fund

\$161,173

The Northcoast Regional Land Trust (NRLT) works with private landowners, public agencies, and other organizations toward the conservation of working

farms, forests, and ranchlands as well as wildlands and open space. NRLT also conducts conservation planning, facilitates diverse community dialogue and enables hundreds of children to experience nature and working landscapes each year. This fund is used by NRLT to continue its work monitoring and stewarding the thousands of acres of lands already conserved, and providing educational and engaging opportunities for our community while also capitalizing on new opportunities as they arise. (2008)

Northcoast Regional Land Trust Stewardship Fund

\$1,283,064

The Northcoast Regional Land Trust (NRLT) has the responsibility to manage conservation easements on tens of thousands of working ranch and forest lands on the North Coast as well as small fee properties NRLT owns. The Stewardship Fund ensures the vital

monitoring and stewardship of these properties in perpetuity. (2005)

Northern California Tribal Chairmen's Association Scholarship Fund

\$1,567

The Northern California Tribal Chairmen's Association (NCTCA) Scholarship Fund was created in an effort to increase the number of Native American students entering undergraduate, graduate, and vocational education programs. This scholarship is available to students from Federally-Recognized and Non-Federally-Recognized Tribes, provided the student is culturally involved in their Tribe. In an effort to increase attendance at local high education facilities, preference will be given to those students attending Humboldt State University or College of the Redwoods. (2017)

Rosalind Novick Fund

\$665,033

Rosalind, a pediatric cardiologist who worked with the Redwood Coast Regional Center, created this fund by bequest to support Redwoods Monastery for any purpose the monastery deems

appropriate. She left a second gift to HAF to support local artists through the Victor Thomas Jacoby Fund. Ros was a bright and witty storyteller who tried her hand at poetry and delighted her friends with her sense of humor. For more than 20 years she and her partner Lan Sing Wu visited Redwoods Monastery, first simply as retreat participants, but gradually, as they recognized this as a group of women for whom they cared deeply, became strong contributors. They worked in the garden and cooked meals for the sisters, set up a small first aid clinic, and provided blood pressure check-ups, exchanged books, and created close friendships that are still treasured today, years after Ros's death in 2000. (2009)

Monsignor Thomas Nugent & Margaret Kellett Educational Fund see page 74

The Nutopia Fund

\$208,532

We are a small diverse group with a broad range of experiences, professional memberships, and relationships in the area. Our focus is to provide financial resources as expediently as possible to trusted community partners engaged in advancing socially and environmentally just systems and services in the area. We believe that people know best what they need to thrive as individuals and communities; as a result, we donate to support the self-agency of fellow community members with few strings attached or report backs. All decisions are made using the model of consensus minus one; the group centers intersectional equity, social justice, and environmental justice in all its deliberations. (2018)

Agnes & Kenneth Ogilvie Memorial Fund

\$773,613

Upon Agnes' death in 1987, the residue of her estate came to the Foundation for discretionary purposes and, in particular, to aid the Humboldt Bowling Association Junior League. (1987)

Theodore Roosevelt & Ingrid R. Olander Memorial Scholarship Fund

\$693,357

Theodore and Ingrid Olander were both born in Eureka, in 1901 and 1905 respectively. They both attended Eureka City Schools but didn't meet until 1923 while working for the J.C. McDonald Company. They

were married in 1925. During his lifetime, Mr. Olander also worked for Nelson Steamship Company, owned and operated a Chevron service station in Eureka, and finally retired from Eureka Oxygen Company in 1963. He enjoyed hunting, fishing, and gardening, and he was the oldest member of Humboldt Masonic #79 at the time of his death in 1997. Mrs. Olander was a housewife, a member of Eastern Star, and an avid bridge player. She died in 1999. The Olanders always wanted to go to college themselves but never thought they could afford it. They created this fund to make sure underprivileged children in Humboldt County would have the opportunity that they had missed. (2000)

Galen Russel Olsen Memorial Fund for Parkinson Support

\$546

Galen Russel Olsen, a third-generation Humboldt, was born in 1922 to Oscar and Marie Bush Olsen. In 1945, while serving in the navy during WWII, he met and married his lifetime

partner Lilly Marie (Candy) Olson. In 1951, he established Olsen's Heating and Sheet Metal in Eureka, later operated by his grandsons Matt and Jason Olsen. Galen loved being with his family, fishing, and snowmobiling. He enjoyed playing golf and marshalling for the PGA and PGA tournaments. As a hobby, he crafted sports equipment for his sons Garrett, Douglas, and Gregory. Galen served as regional president on the Sheet Metal, Air Conditioning National Association and helped establish an apprenticeship training class at College of the Redwoods. He served on the Diamond Lake Home-Owner's Board and was a member of the North Coast Vintage Aviation Society. Candy, family, and friends created this designated endowment fund to offer support to Parkinson's patients. Candy passed away on May 2, 2009. (2001)

Hans Olsen Trust

\$220,884

Hans Christian Olsen was born in 1885 on the Olsen ranch in the Arcata Bottom, his home throughout his lifetime. He was a hard worker. His first job was pick and shovel labor for the Hammond Railroad, and then as a

young man, he worked as a teamster and ranch hand in the hill country of Humboldt. He was noted for his skill in breaking and training horses. He vowed to work hard in his youth so he would not have to when he was old. He ran the family ranch in dairying and stock raising operations until 1958. He outlived four sisters and one brother. He remained a bachelor and he enjoyed conversations with young people, taking every opportunity to encourage them to lead moral lives and to be thrifty. He lived to 87 and had acquired a sizeable estate earned by his hard physical labor and conserved by his prudent living. (1973)

Frances Angelina & Anton J. Ondracek Memorial Fund

\$132,136

Tony Ondracek established this fund in loving memory of his wife and lifetime partner Frances, who passed away on November 18, 1999. Frances was a Texas girl with a great love for animals and many

talents, including sewing and crocheting. Tony, a Eureka High School graduate, met Frances while traveling through Texas and knew right away that she was the girl for him. They were married on August 31, 1933, and spent their honeymoon on a deer hunting expedition. During their 66 years of marriage, they built a welcoming home for their family and friends, their well-loved pets, and all the wild creatures, including a fox that learned to come to their door and eat from their hands. The Ondracek's advised endowment fund supports Vector Rehabilitation and Hospice, provides a scholarship for students of veterinary medicine, and assists with costs for spaying and neutering small domestic animals. Mr. Ondracek passed away on January 4, 2006, at the age of 94. (2000)

Open Door Community Health Centers Fund

\$1,289,178

Established in honor of the Open Door Community Health

Centers' 25th anniversary, this fund supports the provision of high quality healthcare to Humboldt and Del Norte residents regardless of financial, geographic, social, or age barriers. With support from the fund, Open Door's seven community health centers will work with other community providers to meet community health needs, improve services, provide education on health and social issues, and work toward change in the present healthcare system through example, education, and direct participation. (1996)

ORCA Dual Wrestling Fund

\$34,468

The ORCA Dual Wrestling Fund was created to support the wrestling match between the best senior wrestlers in California and Oregon. The dual meet is held in Redding, California, on odd years and in Ashland, Oregon, on even years. This match takes place on the second Saturday in March. The goal is to make this the best high school dual meet on the West Coast. (2010)

William H. Osborne Endowment Fund

\$19,419

This fund was established to honor Bill, who loved life to the fullest, laughed loud and often, and was committed to helping people realize their maximum potential. Bill and his family settled in

Eureka in 1958, where he began his professional life as a physical therapist. He cofounded Eureka Physical Therapy, which continues to serve the North Coast today. The fund will be used to reflect Bill's passion for people: to assist youth sports programs and to help all of the arts, including theater, music, and the visual arts. (2003)

Pacific Union Arts Endowment Fund

\$19,002

In celebration of a rewarding 33-year teaching career, David Cherney established this fund in honor of his fabulous colleagues, wonderful students, and supportive community. In addition to making

his own contribution, Mr. Cherney contributed the retirement gifts from his friends and family. The purpose of the endowment is to provide funds to help support Pacific Union School's annual arts month celebration. (2004)

Pacific Union School District Community Fund

\$4,676

This fund, created from a previously shared fund, was established to expand technology education and to promote other enrichment projects that enhance the education of the students from Pacific Union, a nationally recognized Distinguished Blue Ribbon School. (1996)

Charles William Page Memorial Fund

\$14,676

Established in 2003 to honor the memory of Charles (Charlie) William Page, this fund celebrates his love of art, nature, simplicity, and environmental stewardship. A naturally

gifted artist, Charlie loved to take his sketchbook along on camping and backpacking trips into the Trinity Alps,

Marble Mountains, and Siskiyou Hills. His sensitive and acutely detailed drawings reflect what he knew best: the birds and fauna of Humboldt County. Charlie's intimate relationship with the natural environment spawned a profound spiritual belief system that reflected his wilderness ethic and deep love and respect for nature. His fund supports local artists who utilize recycled materials and/or natural elements to refocus our attention on the beauty of the natural world. Works are encouraged that are site-specific and that celebrate the ephemeral artistic balance of time and nature. (2003)

Paik-Nicely Ohana Legacy Fund

\$2,098

Marylyn Paik-Nicely was director of Humboldt State University's MultiCultural Center for nearly 20 years. She worked with students on social justice programs, leadership development and cultural celebrations. She described being director as "the job made in heaven just for me!" In 2015, Marylyn retired. Her son Tyler established this fund to honor her legacy and to see it continue. Ohana is family. In Hawai'i, family goes beyond blood relations. Ohana includes hanai children, part of your family because of the aloha and love shared; the aunts and uncles who love and care about us; and the Tutu Kane (grandfathers) and Tutu Wahine (grandmothers) who "adopted" us into their families and cultures. Ohana is community. The fund supports social justice programs, cultural celebrations and projects that raise awareness of history, language, and traditions of our Indigenous Communities. It also supports programs for students affected by the country's immigration policy or DACA. (2016)

Peter E. Palmquist Memorial Fund for Historical Photographic Research

\$28,296

Peter Palmquist was killed at age 66 by a hit-and-run driver on January 13, 2003. A professional photographer for over 50 years, including 28 at Humboldt State University, he is considered one of

the most important photo-historians of the 20th century. His emphasis was the American West, California, Humboldt County before 1950, and the international history of women in photography. He published over 60 books and 340 articles. With co-author Thomas Kailbourn, he won the Caroline Bancroft Western History Prize for their book *Pioneer Photographers of the Far West*. Professor Martha Sandweiss of Amherst College wrote, "He established new ways of pursuing the history of photography. With his collections and research notes now accessible at Yale, he will be speaking to and inspiring new generations forever." Established by Peter's lifetime companion Pam Mendelsohn, this fund supports the study of underresearched women photographers internationally and Western American photographers before 1900. (2003)

Parker Youth Fund

\$18,918

Stanley Parker was born on August 5, 1923. He graduated from elementary school in Rio Dell, high school in Fortuna, and the University of California at Berkeley. He married Mary Owen of San Francisco in 1953, and the couple had two

daughters, Eleanor and Catherine. Mr. Parker worked as the traffic manager and industrial affairs manager during a 30-year career with the Pacific Lumber Company. He was active in the community, serving with the Fortuna High School Board of Trustees, Humboldt Grand Jury, Norco Health Organization, Local Agencies Formation Commission, Eureka and Fortuna Chambers of Commerce, Eureka Chapter of the American Red Cross, Scotia Kiwanis Club, United Way, Camp Fire Girls & Boys, and Redwoods United. Mr. Parker died on October 29, 1990. This advised endowment fund was created at Pacific Lumber to honor Mr. Parker. It supports youth in Scotia and Rio Dell with a particular focus on education. (2002)

Elizabeth "Freckles" Locke Parrott Memorial Fund

\$12,190

Elizabeth "Liz" excelled in Women's Amateur Fast Pitch Softball for 17 years with Erv Lynn Florists. She was selected for the All-American National Softball Congress Team in the World Tournament in Phoenix,

Arizona in 1952, and was awarded Most Valuable Player. Her team was twice runner-up and, in 1953, the World NSC Champions. She graduated from HSU in 1959 and began her 30-year teaching career as a physical education instructor and coach at Eureka High. In 1966, "Freckles" was inducted into the Portland Metro Hall of Fame. Liz was forever a coach and faithful 49ers fan. She welcomed animals in need—her "kids"—into her home. She loved her McCaan cabin. Her last fond memory was a trip with her friends to the Amateur Softball Association Hall of Fame and the National Cowboy Hall of Fame in 2007. This fund was established by Sharon Wold, Jan Wholers, and other dear friends to provide a scholarship for college softball players. (2012)

Betty Slagle Anderson Partain Fund for Physical Education & Athletics for Youth

\$7,265

Betty Partain first came to the North Coast as a freshman at South Fork High School in 1946. She went on to teach physical education at Humboldt State University, retiring in 1982. The fund reflects her

lifelong concern about getting youngsters involved in athletic activities. Administered by her three grandsons, the purpose of this fund is to provide money for boys and girls—kindergarten through college—to participate in competition or exercise when financial constraints would otherwise be a barrier. (1996)

Gail Pascoe Making Headway Fund

\$11,839

Traumatic brain injury (TBI) occurs when there is a blow to the head that causes the loss of one or more abilities, such as memory retention, decision making, planning, and concentration. Working with brain

injured people and their families since 1983, Gail cofounded Making Headway Center for Brain Injury Recovery in 1999. Making Headway is a nonprofit agency that provides services to address these and other losses. Gail wishes these funds to be used for prevention, temporary housing, medical care, emotional counseling and support, case management, and family support for those with a brain injury and their families. It is Gail's intent to remember this fund and Making Headway, the organization that represents her life's work, by means of a bequest. (2004)

Coach Jerry Paul Memorial Fund

\$14,985

Jerry Paul was a teacher, coach, athletic director, and inspirational leader for youth athletics for nearly 40 years. Jerry came to HSU in 1953 to earn a degree in physical education and a teaching credential

while playing basketball for the Lumberjacks. During his 32 years at Arcata High, Jerry coached golf, cross-country, and tennis. His main love, however, was coaching varsity boys and girls basketball, leading his teams in winning more than 100 games, including many championships. Known for his fairness, nurturing presence, and competitive spirit, Jerry was named to the Arcata High School Hall of Fame and the California Coaches' Association Hall of Fame. He was always grateful to his wife Adair and their three children—Raida, Gary, and Debbie—for their love and support. At his death in 2001, Adair created this advised endowment fund to continue Jerry's life work: helping local youth realize their educational and athletic goals. (2001)

Pay it Forward Humboldt Fund

\$2,880

The mission of Pay It Forward Humboldt is to provide help, healing, and hope in times of crisis. With our fault lines, flood zones, and dense forests, Northern California is a hotbed for natural disaster. Pay It

Forward Humboldt provides efficient intake, organization, and distribution of necessary emergency supplies to victims of crisis, without creating the secondary disaster of piles of unusable donations. Our vision is to offer immediate HELP to those in need. We provide HEALING through community outreach & fundraisers that support one another. We provide HOPE by paying it forward and encouraging others to pay it forward alongside us. Our nonprofit is 100% volunteer operated. (2018)

Perrett Family Fund

\$31,940

The Perrett Family Fund was established by Tom and Stephanie Perrett to

encourage students to seek educational experiences that increase their vocational skills. Tom established his business Tomas Jewelry after many years of world travels, which were instrumental in his education. Tom and Stephanie and their children, Eli and Melissa, have been fortunate to complete many trips abroad. The experiences gained in traveling are enriching and opening avenues of cultural awareness not available any other way. Through this advised scholarship fund they wish to enable more students to attend a vocational or trade school. They also feel strongly about the importance of giving back to the community through monetary contributions as well as volunteerism. (2005)

Tom & Stephanie Perrett Community Fund

\$11,430

Tom and Stephanie Perrett created this fund to reciprocate in kind to the community that has given so much to them. In the early 1980s Tom founded his business Tomas Jewelry in

Arcata after traveling the world and living in his van while searching for the ideal place to settle down and grow his company. Stephanie worked as a speech pathologist in local schools and hospitals for 20 years. She continues to volunteer for a number of local causes. By creating this fund they hope to provide services and programs for youth and families in Humboldt County. Along with their children Eli and Melissa, they seek to meet needs that would otherwise go unmet. (2016)

Richard E. Peters Memorial Safety Scholarship Fund

\$28,379

Richard Peters was a longshore supercargo, ILWU Eureka Local 14, for nearly 50 years and an employee of Westfall Stevedore Company for 40 years. Dick died in 2002 as the result of a tragic accident aboard

ship doing the job he loved. He was admired and respected for his professional skills, his gentle humor, and his intellectual curiosity, graduating from College of the Redwoods at age 66. The purpose of the fund is to promote safety awareness and provide scholarships to children and grandchildren of local longshoremen. (2002)

Donna Petersen Memorial Fund

\$37,553

Mrs. Petersen was a staunch supporter of animal life, especially concerned with the well-being of homeless dogs. She was one of the founders of the Humane Society of Humboldt County, which this fund

benefits. (1987)

Jerry Peterson Memorial Fund

\$11,251

A native of Arcata, Jerry E. Peterson was part-owner/operator of Sequoia Auto Supply. At the time of his death in July of 1984, his wife Sharron and his daughters established this memorial fund. It benefits the Humboldt

Community Breast Health Project. (1984)

Melvin & Leona Peterson Memorial Fund

\$22,733

The Petersons were both natives of Humboldt County. Leona established this fund in 1985 to honor her husband. Initially the fund was used for the maintenance of the aquarium at St. Luke Manor. After Melvin's death in 1988, Leona asked that the fund be used to provide scholarships. Leona passed away on February 15, 1994, leaving a substantial bequest to establish the Melvin T. Peterson Scholarship Fund with the Foundation. (1985)

Melvin T. Peterson Scholarship Fund

\$219,170

Leona Ella Peterson established this scholarship fund in her husband's memory to be used for scholarships for Eureka High School graduates for both vocational and academic training. Leona, a native of Ferndale, taught in many local schools and was a social worker for the welfare department for many years. She and her husband were life and charter members of St. Luke Manor. (1994)

Barry F. Phelps Leukemia Fund

\$86,218

Barry Phelps was a lifelong resident of Fortuna. After suffering with cancer for four years, he died in 1983 at the age of 9. To assist the family with the tremendous cost of an anticipated bone marrow transplant, the

community organized a large fundraiser. Barry died before the event, but encouraged family and friends to continue helping children with cancer. (1986)

David Wilder Pickart-Jain Memorial Fund

\$31,888

David Pickart-Jain was known as much for his contagious smile as for his many academic honors. He was born in 1999 in Eureka, CA,

and was raised with his sister Elyse, enjoying the wildlands of Humboldt County. His time spent outdoors nourished a generous, thoughtful, and kind nature. David was beloved by his classmates at Jacoby Creek School and won numerous academic awards, and he played a pivotal role on the basketball team. David was killed on March 10, 2013, just short of his 14th birthday, when he was struck by a car while in a pedestrian crossing. The David Wilder Pickart-Jain Memorial Fund was established by his parents, Andrea Pickart and Peter Jain, with funds contributed in his honor by his family, friends, and community. It will award one college scholarship per year, beginning in 2017, to a student graduating from an Arcata area high school. (2013)

Hugo Pompati Memorial Fund

\$11,206

At his death, Hugo Pompati, a lifelong Eureka resident, established this endowment fund in memory of his father and mother, John and Angelina Pompati, and himself. The net income provides for memorial masses and otherwise benefits St. Bernard's Catholic Church. (1996)

Andrew & Bertha Pon Memorial Fund

\$354,043

When she died in 1995 at the age of 84, McKinleyville resident Bertha Pon left the residue of her estate to a fund designated for 4-H, FFA, senior nutrition and health programs, the Society for the Prevention of Cruelty to Animals, and organized youth baseball programs. The widow of Andrew Pon, Bertha worked for the Bank of America for many years and was a member of both the Mendocino and Humboldt County historical societies, as well as the Arcata Business Girls. (1996)

John Paul Poovey Memorial Fund

\$53,961

John Paul Poovey was born on July 3, 1954, and raised in Eureka. He attended local schools where he was an outstanding baseball and basketball player. John graduated

from UC Berkeley and later Palmer West Chiropractic College. He was an exceptional and devoted chiropractor in Fortuna for over 16 years. John died suddenly at the young age of 51. Throughout his life, John was passionate about everything outdoors, including hunting, fishing, abalone diving, and camping with his many friends and family. John's family and friends established this fund to provide campserships to area youth. (2005)

Justin Porteous Memorial Scholarship

\$27,376

Justin Porteous was born and raised in Humboldt County where he attended Blue Lake Elementary School from kindergarten through eighth grade. Upon graduation from Arcata

High School and as a graduate of Blue Lake School, he received a scholarship for outstanding academic achievement and leadership. Justin went on to Humboldt State University where he earned his degree in environmental resources engineering. He enjoyed a successful career in heavy construction as an environmental manager and project engineer until his unexpected death at the age of 42. A scholarship in his memory has been created to assist a Blue Lake and Arcata High School graduate going on to a college or university. Preference will be given to a student pursuing a degree in engineering, mathematics, or related sciences. (2016)

Premier Foundation Fund

\$122,968

This fund was established by Premier Financial Group, Inc., Registered Investment Advisor and its president, Wayne Caldwell. The fund was originally established by the principals of the firm—Wayne Caldwell CFP, Ron Ross Ph.D./CFP, and John Gloor—for the primary purpose of encouraging corporate and business good works in our community. This fund not only provides Premier and its team with a focus for its own charitable efforts, but also as a model for assisting its many business clients in establishing similar funds. "Charitable donor-advised funds through HAF are an excellent way to add increased meaning to our business endeavors by enabling local firms to contribute insight and financial support to the community," according to Wayne Caldwell. (1998)

Astraiia Pulliam Memorial Scholarship Fund for Nursing

Astraiia Pulliam grew up in the town of Bonny Doon in the mountains of Santa Cruz, California. A bright and vibrant life, she set forth to spread the gift of health and healing, becoming a yoga

instructor in San Francisco for several years. Along her journey she was blessed to become a mother to her cherished first born son. Her ambition to help heal never ceased, leading her to move to Humboldt County and attended College of the Redwoods nursing program. While raising her young son as a single mother, she completed her nursing degree in 2014. She started work on the Medical Surgical Unit at St. Joseph's Hospital, where she quickly gained a reputation as a dedicated and tender nurse who cared and advocated for all of her patients with loving kindness. One of her signature traits was her bright red lipstick. Astraiia was the kind of nurse who went above and beyond, buying red lipstick for a patient who was in need of cheering up. Astraiia was a

beautiful person who had an amazing personality, a strong will, an infectious laugh and a smile that would make your day. She would smile her beautiful red lips at the thought that this scholarship is helping single moms achieve their goal of becoming nurses. (2019)

Nicole Quigley Memorial Fund

\$4,976

Brilliant, sweet, and outgoing are only a few words that describe the kind hearted Nicole Quigley. A fourth grade student at Dows Prairie Elementary School, she was only 9 years old when a tragic car crash

took her life on October 6, 2008. Nicole was very outgoing and had a lot of friends. She knew at a very young age that dance was her passion. She also loved to play soccer, basketball, and golf with her twin sister Ashley and all her friends. Nicole was the daughter of Kenneth and Debra Quigley. Nicole's fund will support the College of the Redwoods women's basketball team. (2009)

Rael Family Scholarship Fund

\$18,864

The Rael family established this scholarship to support a Latino student who demonstrates academic potential and who has a history of community involvement. Dennis Rael, as we know from the

delectables served at Los Bagels, is of mixed heritage: his mother was Jewish and his father, Chicano. His father experienced discrimination as a child because he was Spanish-speaking. While working as a printer in his late 40s, he turned this discrimination around by going back to school and obtaining a teaching credential. He was hired as a teacher because among his qualifications was the ability to speak the language for which he once was ridiculed. The Rael family believes that people who have access to education can increase their potential. They take pride in their heritage and feel fortunate to be able to encourage others to also take pride in who they are and further their education. (2004)

Marie Raleigh Memorial Fund

\$345,681

Because of Marie Raleigh's love of animals, her 1985 bequest specified that the income from her fund be used to provide for the care and feeding of cats. (1985)

John & Audrie Recetki Children's Fund

\$10,696

John worked as a powderman in heavy construction and Audrie worked at the local fisheries. Together, for 40 years, they managed the Topper Trailer

Park in Eureka. On Audrie's 80th birthday, the park was renamed and dedicated to John and Audrie and is now known as Recetki Park, "A Community of Fine Folks." John and Audrie set up this fund through their estate, and after Audrie's passing in 2010, this fund was designated to serve and support the unmet needs of Eureka youth through the Boys and Girls Club. (2011)

Recycled Paper Fund

\$1,724

Michael Winkler established this advised expendable fund to help reduce the environmental impact of everyday activities in Humboldt County. The fund's focus areas are recycled paper, energy

efficiency, and conservation. After a 20-year career in the electronics industry, Michael returned to school to pursue a degree in environmental resources engineering and to help create a more sustainable lifestyle in Humboldt County. He actively participates in civic life with service on the Arcata City Council and previously as Arcata mayor and as a member of the city of Arcata's planning commission. (2000)

RCRC Client Benefit Fund

\$70,671

Redwood Coast
Regional Center

The Client Benefit Fund is a nonprofit fund designed to improve the lives of the people who are clients of the Redwood Coast Regional Center through small, individual grants for needs

that cannot be met through any other existing program or agency. The fund is designated for individuals with developmental disabilities in Humboldt, Mendocino, Lake, and Del Norte counties. Some of the possible creative uses of the individual grants could include specific housing needs, one-time moving needs, emergency travel needs, and start-up seed money for programs fostering independence in life-skills, recreational skills, and/or housing. Applications for such personal grants are made to the Redwood Coast Developmental Services Corporation Board of Directors. (2009)

Redwood Art Association Endowment Fund

\$21,681

Created in 1958, the Redwood Art Association (RAA) is the largest and oldest arts organization in Humboldt County. In 2012, the organization bought a gallery in Eureka large enough to accommodate large exhibitions for our membership. The RAA continues to be a growing community of artists and supporters who value art as an essential component of every aspect of our culture. The RAA nurtures creativity, provides innovative, leading-edge ideas to inspire its members, and actively relates to young and emerging artists as well as those who are well established. We bring artistic dialogue and collaboration with the membership, local government, and other creative organizations and outside communities. This endowment fund was created by anonymous donors who support our history, vision, and placement in the community. The funds will be used toward continuing our mission. Additional donations from other individuals and organizations can be made to this fund. (2015)

Redwood Empire Quilters Guild Fund

\$14,782

Income from this fund will cover material costs; provide honoraria for instructors, curators, and artists for workshops and classes; and support fellowships for individuals to attend educational programs related to the fiber arts field. (1995)

Redwood Regional Rotary Disaster Relief Super Fund

\$39,915

This fund has been created by the North Coast Rotary Clubs to assist North Coast residents who, due to a natural disaster, need emergency funds that are not immediately available from government agencies. Funds are available to anyone located in the areas served by the ten North Coast Rotary Clubs from Garberville to Crescent City. (1995)

Leo P. & Wilma M. Regan Memorial Fund

\$13,671

Natives of Iowa, Wilma and Leo Regan resided in Eureka from 1956 until 1965 when Mr. Regan was transferred to San Francisco. Mr. Regan retired in 1972 from a banking career that spanned 45 years. Mrs. Regan died in 1986, after which Mr. Regan returned to Eureka to be with his daughter Mary Ann Spencer until his death in 1993. The Regans shared an interest in promoting leadership among young students. Mr. Regan took great pride in encouraging students to

achieve their educational goals and offered financial guidance to many as they entered the work place. This fund, established by the Regans' daughter, supports youth leadership. (1994)

Reserve Officers' Association Humboldt Chapter Scholarship Fund

\$6,485

Humboldt Chapter No. 16 of the Reserve Officers' Association established this fund to provide an annual scholarship to the most worthy Humboldt County graduating senior enrolling in a four-year military academy. (1989)

Alive Richard Scholarship Fund

\$3,882

This scholarship fund was established by the Academy of the Redwoods community and the family of Alive Richard to memorialize his love of people, love of learning, and love of life. Alive had an exceptional thirst for knowledge and was accepting of all people regardless of their backgrounds and beliefs. With his contagious smile and kind heart he offered daily inspiration to his friends, teachers, and family. Funds will be allocated annually in the form of a scholarship for an Academy of the Redwoods graduate pursuing a college education. The first scholarship was awarded to a student in the graduating class of 2014. Additional contributions to this fund are welcome. (2012)

Robert L. Richards Memorial Fund

\$166,564

Robert Richards valued education and self-improvement. Although he never attended high school, at the age of 40, Bob graduated with highest honors from HSU. The Foundation administers this fund to benefit the three scholarships he established at HSU: the Mary E. Richards Scholarship for Music or Voice, the Joan E. Brenson Scholarship for Natural Resources, and the Robert L. Richards Scholarship for Music. Additional income is to benefit local animal welfare organizations. (1987)

Rick Foundation

\$51,934

Mechanical engineer Chester Rick created the IEZ Foundation in the 1940s that made garden tools, lamps, bookends, and small toys. He hired workers with disabilities, passing on any money he made to his employees. Chester and his wife Dorothy worked with Paul Robeson and Bayard Rustin in early civil rights action. This fund was started with proceeds from the IEZ Foundation and is intended to promote race relations and world peace. (1996)

Elsie Mae Gardner Ricklefs & Richard Ricklefs Memorial Fund

\$169,272

This fund provides help in the fields of education and health for the Klamath-Trinity area. Grants, scholarships,

and fellowships are given to those who demonstrate leadership or who have a clear potential to deliver strong and imaginative initiatives for guiding the cultural goals of the community. Health support is principally in mental health and may include grants to organizations that introduce improved directions in care, reaching more families and people in need. (1994)

Ride to the Wild Fund

\$13,281

Thanks to donors Bill & Melissa Zielinski, Humboldt County teachers have some financial support to transport students for nature education field trips. The Zielinskis established this advised

endowment fund because of their belief that exposure to the outdoors at a young age can help develop an understanding of environmental issues and an appreciation of how the protection of natural places can enhance the quality of life. They invite others to expand learning opportunities for Humboldt County children by making contributions to the fund. (2005)

Bonnie J. Ridenhour Memorial Fund for Needy Children

\$32,956

Bonnie was devoted to children—her own, her grandchildren, her neighbors' children, the children of the community. This endowed fund supports organizations and programs

that provide for the basic needs of food, shelter, healthcare, and education of needy preteen children in Humboldt and Del Norte counties. (2014)

Gary Robinson Sports Scholarship

\$1,147

Gary Robinson was a local sports hero. He was a proud Fortuna Husky and received the best athlete award his senior year. Gary's passion for sports went deeper than just a game to the importance of

what it means to be part of a team. He understood the simple fundamentals to the crucial play that could be the game winner. Gary was always sending positive thoughts and positive endings to his fellow teammates, friends, and family. His family is honoring Gary's name by offering a Fortuna High School student-athlete a \$2,500 scholarship. Gary's love for sports will continue and his legacy will live on through future generations and the recipients of the Gary Robinson Sports Scholarship. (2018)

William Adrian & Lillian Robinson Memorial Fund

\$25,079

This fund was established in 1989 by Susan Robinson McGinness and W.A. Robinson, Jr., as a memorial to their parents W. Adrian and Lillian Robinson. Adrian, a local businessman, was born and lived his entire life in Humboldt County. Lillian, who had lived in Eureka for more than 50 years, was actively involved in community services. Because of their interest in both education and local maritime affairs, income from this fund will be used for Humboldt County education projects. (1989)

Roelofs Humboldt Fisheries Fund

\$67,958

Dr. Terry Roelofs, Emeritus Professor of fisheries biology at Humboldt State University, has inspired and mentored numerous

cohorts of fisheries students since his arrival at HSU in 1970. Terry has the rivers and streams of the North Coast running through his veins and has tirelessly shared his love of fisheries and sustainable fishing with his many students and colleagues. This fund was originally established by the Humboldt Fishin' Lumberjacks, a group of HSU fisheries alumni that have met annually since 2002 to share quality fishing time together. The goal of the fund is to provide scholarships for students in the fisheries department at HSU who are pursuing an advanced degree with a focus on fisheries conservation and enhancement research that applies to, or is in, North Coast watersheds and adjacent marine waters. (2013)

William T. & Geneva Rooney Fund

\$12,812

William T. Rooney established this fund in 1991 to honor his wife Geneva, who spent 25 years in the Eureka City Schools as a teacher, counselor, dean, and high school assistant principal.

Grants from this fund benefit disadvantaged students needing clothing and other necessary items. (1991)

ROTARY CLUB OF ARCATA Educational Fund (R.C.A.E.F.)

\$94,191

The income from this fund is used to promote and enhance educational opportunities available to students eligible for scholarships and other educational grants under criteria established by the board of directors of the Rotary Club of Arcata. (1994)

ROTARY CLUB OF EUREKA Harvey G. Harper Rotary Scholarship Fund

\$37,835

Harvey Harper was a dedicated and longtime Rotarian. Beloved by his family and community, Harvey's love of cars was unparalleled. He left this lasting gift to the Rotary of Eureka. Each spring a scholarship will be awarded in Harvey's memory to

support a Eureka High School graduating senior who is planning to attend a school accredited by the National Automotive Technician's Education Foundation. (2011)

ROTARY CLUB OF EUREKA Donald Morris Hegy Fellowship Fund

\$47,758

Mr. and Mrs. William Z. Hegy established this fund in memory of their son Donald Morris Hegy, who passed away at the young age of 4 years. Mr. William Hegy passed away

in December of 1986, and another son, David J. Hegy, in September of 1995. The income from this fund provides an annual fellowship to a Humboldt State University student for postgraduate study. (1979)

ROTARY CLUB OF EUREKA Endowment Fund

\$64,279

Income is used for Rotary service projects. (1981)

ROTARY CLUB OF EUREKA Sign Smith Service Fund

\$1,087

This committee-advised fund is used for Rotary service projects. (1981)

ROTARY CLUB OF EUREKA Glyndon "Sign" & Ruth Smith Endowment Fund

\$698,922

Glyndon "Sign" Smith began his long and varied career in magic at age 10, at 16 was known as the Boy Wonder, and at 18 was a professional

whose magic included fire-eating, wire-walking, hypnotism, card tricks, and magic. He settled in Eureka in the early 1920s and opened a sign-making shop. A 68-year member of the Rotary Club of Eureka, he never missed a weekly meeting. In Eureka, Sign met the love of his life, Ruth, whom he married in 1929. Ruth Smith graduated from the University of California and taught home economics at Eureka High for 19 years. They lived an exciting, rich life, enjoying their love for each other until Ruth's death in 1991. Sign, a charming and loving man who gave much of himself to people of the North Coast, died in April of 1997. Income from this fund is used for Rotary service projects as recommended by the Rotary Club of Eureka. (1995)

ROTARY CLUB OF EUREKA Joseph Sidney Woolford Fund

\$251,463

Joseph S. Woolford was a graduate of Louisville Medical School with advanced training at the University of Chicago. He was the first physician in the area to limit his practice to radiology and was instrumental in organizing the radiology department at General Hospital. He studied and worked continuously for the improvement of x-ray equipment and processes. Dr. Woolford was an outgoing, social person with a sense of humor. He was always ready for a good laugh. He was a member of Rotary Club of Eureka from 1934 until his passing in 1957. It was his desire to reward measurable scholastic achievement, quality and excellence of individual performance, career goal direction, and an ability to inspire others. Scholarships are awarded to HSU graduate students. Recipients are selected by members of Rotary Club of Eureka. (2003)

ROTARY CLUB OF FORTUNA Scholarship Fund

\$214,530

This fund was established by the Rotary Club of Fortuna in memory of past Rotarians who were actively involved in the betterment of Fortuna: Benjamin A. McWhorter, Ray E. Stewart, John Kassis, J. Dwight O'Dell, Clayton A. "Zeke" Van Deventer, William A. Jamieson, Tom Cooke, Collis Mahan, Otto Harbers, Percy Newell, Jim Hunt, Dennis Hazelton, Sherry Hazelton, Allan Baird, and Max Goble. Awards are made to Fortuna High School graduating seniors to further their education. (1991)

ROTARY CLUB OF FORTUNA SUNRISE Paul Harris Memorial Scholarship Fund and Hal Hummel Memorial Vocational Award

\$30,104

The Fortuna Sunrise Rotary Club, founded on the Rotary Club's 90th anniversary, honors Rotary founder Paul Harris with this memorial scholarship in his name. Scholarships are awarded annually to two Fortuna High School graduates who wish to further their education. Additionally, the Presidential Award is selected each year by the club's current president and is awarded to a graduating Fortuna High School senior. Newly named in May of 2015, the club also honors one of its charter members, Hal Hummel, who was a long-time club Vocational Scholarship chairman and a tireless advocate for the importance and value of vocational service. Annually, the club awards a graduating senior at Fortuna High School who is planning to attend a trade or vocational school or institution. (1998)

ROTARY CLUB OF MAD RIVER Mad River Rotary Service Fund

\$11,854

The purpose of the Mad River Rotary Fund is to do something good for our community. The Mad River Rotary

service area covers the area north of the Mad River to the Humboldt/DeL Norte county line. Projects focus on services for youth and seniors. (2011)

ROTARY CLUB OF OLD TOWN EUREKA Larry G. Doss Fund

\$17,269

Larry G. Doss—beloved father, husband, and grandfather—was a long time member of the Rotary Club of Old Town Eureka. Loved and respected by fellow Rotarians, business associates, and friends, Larry was a mentor in many fields. He took on enormous challenges and persevered through hard work, preparation, faith, and a positive attitude. Early on, athletics attracted Larry's attention and became a driving force in learning many principles of life. Larry earned a football scholarship to San Jose State University and was a four-year letterman. After graduating, Larry taught high school and coached football, track, and golf. He loved assisting students attain their goals. As cofounder of Ming Tree Realty, he helped many people become successful in real estate. Larry encouraged others to strive to do their best and to live by his mottos: "autograph your work with excellence" and "going the extra mile is never too far." (2007)

ROTARY CLUB OF OLD TOWN EUREKA John McCaddon Fund

\$15,889

John McCaddon was born in Eureka on December 11, 1936. He retired from the air force in 1960 and became an insurance adjuster for Allstate. John was president of the Southwest Eureka

Rotary Club from 1982 to 1983, and he was a founder and president of the Rotary Club of Old Town Eureka. He was active in the Rotary Youth Exchange Program, served on the board for the Humboldt Fire District, and worked with the first committee raising money for Evergreen Lodge. He passed away on September 9, 1991. This fund was created to give scholarships to seniors from the Eureka High School district. (2007)

ROTARY CLUB OF SOUTHWEST EUREKA Endowment Fund

\$53,750

The Rotary Club of Southwest Eureka has a deep commitment to community service as well as to international service. The board of directors established this advised endowment fund to expand the range of opportunities for giving and to further the club's ability to act upon these commitments. (2001)

Lee J. Roth & Frances A. Roth Memorial Fund

\$674,815

Mrs. Roth died in 1981, leaving the residue of her estate as a memorial to her husband Lee and herself. Income is paid to the Humane Society of Humboldt County. (1981)

Louis Rovai, Jr. Memorial Scholarship Fund

\$7,996

A gifted athlete, Louis Rovai, Jr. ("Sweet Lou"), lived life inspired by the best qualities of teamwork and sportsmanship. His enduring characteristics were a positive outlook

on life, love of family, loyal friendships, and active community involvement. A lifetime Humboldt County resident, Louis' athletic skills were first noted at Rio Dell Elementary School. He excelled at football and basketball at FUHS and his ability to play the wide-receiver position was recognized at College of the Redwoods and Humboldt State University. His knowledge of sports and ability to tell a good story led to stints as a broadcaster and color commentator for local teams. In 1999, Louis was named to the Times-Standard "All Century Football Team." In 2015—alongside his 1975 football teammates—Louis was inducted into the College of the Redwoods Hall of Fame. This scholarship supports graduating FUHS seniors who will be attending Northern California postsecondary institutions and who reflect Louis' character, athletic activity, and community involvement. (2016)

Henri & Lanette Rousseau Memorial Scholarship Fund

\$1,044,821

This fund provides scholarships for graduates of Humboldt County high schools planning to go on to

major or minor in agriculture or agriculture-related fields or science, including education courses in agriculture or related fields of science. The Humboldt County Farm Bureau recommends recipients. (1997)

Rubin-Devons Family Fund

\$1,731

Jerryl Lynn Rubin and Amanda Devons are grateful to have lived in Humboldt County for the past four decades and have enjoyed life here together for the past fifteen years.

They created this donor-advised fund as their anniversary gift. Jerryl Lynn and Amanda worked in the medical and educational fields. Now they volunteer with local health, education, theatre, arts, music, nature, interfaith, religious, and intercultural organizations. The Rubin-Devons Family Fund is to expand their contribution to the health and well-being of our community. (2018)

Dylan Wade Ruiz Memorial Scholarship Fund

\$1,934

Dylan Wade Ruiz died in a tragic vehicle accident on October 16, 2014 at the young age of 23 years old. A gay man who lived for dancing and performing to the many varieties of

music he loved, Dylan was naturally creative and every performance was a masterpiece. Every detail was considered for maximum effect—costumes, make-up, props, and choreography alike. He performed many styles of dance at multiple venues and community events. Whether dancing at a night club with his friends, twerking, fire-dancing, performing burlesque or drag, or singing with the Arcata Youth Choir, he was “all-in.” He was thrilled to perform for one person or hundreds of people, solo or in a company of like-minded entertainers. Dylan would be thrilled that his legacy helps LGBT youth pursue their passion in the performing arts. (2014)

Rural Student Fund

\$96

(2017)

St. Mary's Funds

Established to support St. Mary's Catholic Church programs, the first of these funds was the St. Mary's Church Fund, created in 1978.

SM | Monsignor Thomas Nugent & Margaret Kellett Educational Fund

\$89,464

An anonymous donor left a residence to the Foundation to establish this fund in perpetual remembrance of Monsignor Thomas Nugent and his niece Margaret Kellett. The income from this memorial endowment fund goes to the educational fund of St. Mary's Catholic Church in Arcata. (1994)

SM | St. Mary's Church Fund

St. Mary's Catholic Church in Arcata was founded in 1883 and continues to serve the Catholic community from the church located on Janes Road in Arcata and the St. Joseph mission church in Blue Lake. This fund was established by an anonymous donor in 1978. The purpose of the gift was to improve the original St. Mary's Church building, which was tragically lost to fire in 2003, and to support maintenance of the cemetery located on 16th Street. The fund has since expanded to support the programs of St. Mary's Parish. The church welcomes additional contributions to this fund. (1978)

St. Vincent de Paul Fund

\$9,945

The mission of the Particular Council of the Redwood Region of the Society of St. Vincent de Paul is to help the needy, the forgotten, and the victims of exclusion and adversity in the Humboldt area. The income from their two thrift stores supports a free dining facility in Eureka as well as a long list of other services provided by a corps of over 50 volunteers and 32 dedicated employees. These services include boxes of food for people to prepare in their own homes, clothing, furniture, bedding, emergency lodging, transportation, expenses for medical appointments and stranded travelers, help with prescriptions, major appliance reconditioning, and many other forms of assistance. As the society says in its brochure, “Sometimes all it takes to help someone is to provide a hand to hold or just to listen. We can do that too.” This fund supports all the Society of St. Vincent de Paul's good works. (2008)

St. Vincent de Paul Fund in Honor of Gerry & Oriel Ayers

\$19,267

This fund was established to support the St. Vincent de Paul dining facility in Eureka. Gerry and Oriel have been supporters of the dining

facility since its inception. Gerry was dedicated to providing shelter to the homeless and food to the hungry through the dining facility. He was proud to be a member of the Society of St. Vincent de Paul. He touched many lives on a daily basis with his respect and love for anyone he came in contact with. Gerry lived his faith every day. He was known as a hero to many. Gerry passed away in January of 2008. This endowment fund will provide assistance to the dining facility to purchase milk and other staples needed for feeding the hungry. (2008)

Michael, Fran, & Opal Saint Clair Fund

\$24,238

This fund was established by Michael Saint Clair in memory of his past wives Fran and Opal. Saint Clair grew up in Alton, CA, and he was one of seven brothers and sisters. He

is a former marine, longtime bartender, and has worked in almost every lumber company in Humboldt County. The purpose of this fund is to make life simpler for Humboldt County 1st–5th graders lacking essential school supplies. Saint Clair's ultimate hope for this fund is that every child is equipped with the proper tools and support needed to be successful. (2015)

Michael Salstrom Photography Scholarship Fund

\$19,456

This fund was established by Michael's parents and friends when he died in 1987 at the age of 34. In 1988, additional gifts were received upon the

deaths of Mike's newly married sister Kathryn and her husband Daniel Weaver. (1987)

Alexander T. Salvos & Timothy A. Salvos Fund for Youth

\$361,660

Alexander Timothy Salvos was a Eureka native, born in 1934 to Thomas and Lottie Salvos. He graduated from Eureka High School and retired from the United States Postal Service after many

devoted years of serving the Eureka community. He enjoyed hot rods and classic cars. Alex was a Renaissance man and his favorite saying was, “Imagination is everything!” He passed away on November 7, 2002, leaving a provision in his will to create a discretionary field of interest fund for youth in Humboldt County in memory of his son Timothy A. Salvos. (2003)

Bendix & Anna Schnoor and John & Harriet Samuelson Memorial Fund

\$111,461

As the last remaining member of this family, Reverend Kenneth B. Samuelson established this fund to honor his grandparents Bendix and Anna Schnoor and parents John and Harriet

Samuelson. In 1877, his grandparents emigrated from the North Frisian Islands to Petaluma, both 16, where they worked on a farm. After being married in 1884, they traveled to Petrolia by steamer up the Eel and Salt rivers. Anna gave birth to Reverend Samuelson's mother Harriet in 1885. She married Johannes Herman Samuelson, known as John, who also emigrated from the North Frisian Islands at age 16 in 1901. He worked as a dairyman and later the foreman of a road maintenance crew. Father Ken attended Fortuna High and graduated from HSU in 1938. He loved music, served in WWII, and devoted 50 years of his life to the Episcopal church. This fund provides annual support to Hospice of Humboldt. (2011)

The Sanctuary Arcata – Arts & Culture Fund

\$11

the Sanctuary is a playground for creative action and artful living. Housed in a historic building that was once the Arcata Woman's Club, the

Sanctuary is a space dedicated to making and experiencing art in community. They produce gallery exhibitions, education programs, live music, community

events, and much more. Their printmaking lab, ceramics studio, food garden, communal kitchen, textile supplies, and stage serve as venues for creativity of all kinds. It's a holistic approach to community involvement and community life. The Sanctuary thrives in the shared efforts of volunteers, artists, and our dedicated neighbors. (2016)

Col. Mathew Santino Scholarship Fund

\$20,971

Following 25 years of active duty with the US Army, Colonel Mathew Santino retired in Eureka, where he was associated with the Humboldt Land Title Company. He was very active in

community affairs and a longtime member of the Eureka Downtown Kiwanis and the Eureka City School Board. He died in August of 1984. Because of his dedicated interest in the welfare of school children, this scholarship fund was established by his wife Hazel and their children. The scholarship is for any Eureka High School graduate intending to pursue a college degree in international relations or any foreign language. Hazel passed away on April 5, 2008. (1986)

Saunders Fund for Charitable Giving

For Glenn and Janis Saunders, natives of Humboldt County, community is not just a place they lived. It's a place they gave back to, from

scholarships for students, to supporting a new library and numerous local contributions and organizations. The Saunders Fund for Charitable Giving supports charitable work in our region with an emphasis on charitable projects in Trinidad, CA. A few examples that were near and dear to their hearts are the Community of Trinidad, Holy Trinity Church, Trinidad School, youth and families, and education. (2017)

Gail Saunders' Youth & Community Fund

Caring for children is a core value for Gail Saunders. In 1991, she became a foster parent and ultimately adopted her first two foster children. She has seen firsthand the degree of support these children need. Her children

attended Trinidad School. From kindergarten to 8th grade, she watched the school provide a caring and nurturing educational environment for her children with special learning needs. Additionally, she was touched by the work of CASA (Court Appointed Special Advocates) and sees their work as a critical piece for any child in foster care. Gail knows that with the right support at home, in school, and through CASA, a difference truly can be made in a child's life. This is why she has chosen to establish this fund to support the Trinidad School and CASA for their vital work for the benefit of the children in our community. (2013)

Les Scher Jazz Scholarship Fund

\$26,694

Les Scher fell in love with the Peter Gunn theme song at age 11, and he's been passionate about jazz ever since. He began playing clarinet in fifth grade and later tenor and soprano

saxophones. After putting on concerts featuring musicians like John Handy in high school and Rahsaan Roland Kirk at UCLA, he began bringing jazz musicians to Southern Humboldt in the mid-1970s. Over the next 35 years, he brought a wide variety of music, featuring greats like Elvin Jones, the Neville Brothers, Mose Allison, Sun Ra, Hugh Masekela, Johnny Otis, Chucho Valdes, Tuck and Patti, Les McCann, Jimmy Smith, Eddie Harris, King Sunny Ade, and Tito Puente. His weekly jazz radio show on KMUD, "Lester Leaps In", continues as the longest running jazz show on the West Coast. Les hopes this scholarship will enable young musicians to pursue their interest in jazz. (2016)

Janis Schleunes Gift Annuity

\$1,768

Janis established the very first charitable gift annuity with HAF. After receiving a stream of income during her lifetime, Janis will leave a generous contribution for Six Rivers Planned Parenthood. (2006)

Charles G. & Helen W. Schober Memorial Fund

\$145,302

Helen W. Schober was born Helen Woodcock in Eureka in 1920 to a pioneer family that first came to Humboldt County in 1875. She received her bachelor's degree from HSU and an MA from San Francisco State University. In 1942 she married Charles Schober, who was employed with Hammand Lumber Co. and Georgia Pacific. In roles as teacher and administrator, Helen worked for 46 years in Humboldt and San Mateo counties. Helen will probably be best remembered for developing the Teaching Center Program and serving as the textbook consultant for Humboldt County schools. Helen was well loved by her students and teaching colleagues. She established this fund to provide scholarships to HSU students majoring in forestry or seeking an elementary or secondary teaching credential. (1994)

Scholarship Fund see page 75

Schulze-Kronenberg Memorial Fund

\$634,207

This fund was established in 1982 by Mrs. Tosca Kronenberg to honor her parents G. Hermann Schulze and Marie P. Theresa Schulze, her sister Grace M. Schulze, and her husband James F.

Kronenberg. Tosca Kronenberg passed away on January 12, 1998. Income is designated for youth projects. (1982)

Helen Gierek Scuri Memorial Scholarship Fund

\$11,761

Helen Gierek Scuri was always interested in law and was brilliant with numbers. After high school she obtained a certificate from Eureka Business College and then worked as a bookkeeper at Baker and Stanton, for the lawyer Michael McHugh, and for Humboldt Moving and Storage. In a different era, she would have attended college and become an accountant. Deprived of an opportunity for higher education, she strongly encouraged her daughters to work hard in school and placed a high value on education. As a result of her vision, her family now holds ten degrees ranging from bachelor's to doctoral. A lifelong resident of Elk River, she had strong ties to Humboldt County. In her memory, her children have established this scholarship to help others in need fulfill their desire for a higher education. (2014)

Leo D. Sears Memorial Endowment Fund

\$147,748

The sale proceeds of a donated apartment complex formed the basis of this trust, with the income going to the designated beneficiaries. Eventually, a portion of the trust income will go to Six Rivers Planned Parenthood, The

Population Institute, and Population Communications International, with the remainder going to other causes. For Leo, "it's simply my way of paying back to society." To the charities, it provides an ongoing source of funding for their programs into perpetuity. "I wanted to ensure that what I leave would support the charities I believe in." His interest in population grew from the admonitions from his youth "if you can't afford 'em, don't have 'em" to the Planned Parenthood slogan "every child a wanted child." Leo said, "I think overpopulation is the number one world problem." (2016)

Senior Citizens Foundation Fund

\$293,375

The foundation was established in 1987 to enrich the quality of life of the community's elderly. Through gifts, bequests, and donations, it is building a permanent endowment to supply private funds to augment public funding for senior services. (1988)

Sequoia Lifeline Community Fund

\$65,852

The Sequoia Lifeline Community Fund provides funding to the Mad River Adult Day Health Care Program (MRADHC) so that the program can provide vital services, including Lifeline, to elders needing financial assistance. (2007)

Sequoia Lodge #14, IOOF Scholarship Fund

\$27,040

The Independent Order of Odd
Fellows is a worldwide fraternal

order established in the U.S. in 1819 by Thomas Wildey in Baltimore, MD. In Humboldt County, the first lodge was established in Eureka in 1858. In subsequent years, lodges flourished in Arcata, Blue Lake, Loleta, Fortuna, Ferndale, Hydesville, and Rohnerville. The original directives to the members were, and continue to be, to visit the sick, relieve the distressed, bury the dead, and educate the orphan. Over time these lodges have gone out of existence. Sequoia Lodge #14, the last remaining Humboldt County Lodge, went out of existence in December of 2012. In keeping with the IOOF mission, this scholarship supports students who are pursuing an education in the fields of education, health professions, and mortuary science. (2002)

Sequoia Park Playground Improvement Fund

\$12,170

The purpose of the Sequoia Park
Playground Improvement Fund is
to provide financial support for the
construction and deferred
equipment maintenance of the
Sequoia Park Playground. The

fund gives businesses, residents, neighborhood groups, and park advocates an opportunity to make a difference in their parks and to build community, foster stewardship, and leverage resources to improve Eureka's vital public spaces. The fund was established to provide a mechanism for private donations to assist in the funding for construction and deferred equipment maintenance. Donations may also be used to leverage additional funding by demonstrating strong community support and improving the competitiveness of applications for state or federal funding. The first project identified for this fund will be the rehabilitation of the Sequoia Park Playground. Once this goal has been achieved the fund will then move on to support the maintenance of the Sequoia Park Playground. (2016)

Sequoia Park Zoo Forever Fund

\$28,443

This fund was established in
2016 by the Sequoia Park Zoo
Foundation with the intention of
ensuring that Sequoia Park Zoo
will continue being a place of
inspiration, education, and

intimate connections with wildlife and nature for generations to come. As signified by its name, the Sequoia Park Zoo Forever Fund will support the zoo's mission of inspiring conservation of the natural world by instilling wonder, respect, and a passion for wildlife. The oldest zoo in California, Sequoia Park Zoo is an award-winning and AZA (Association of Zoos & Aquariums) accredited institution committed to the highest standards of animal care, education, and

conservation programming. Sequoia Park Zoo is a valued community asset and destination, a magical and safe place to share and enjoy quality time with wildlife, in nature. Your investment in the Sequoia Park Zoo Forever Fund will help sustain the future of this premier North Coast experience in the heart of Humboldt County. (2016)

Diana Gail Simeroth Memorial Fund

\$18,153

This fund was established by the
Simeroth family of New Hampshire to
honor Diana Gail, who died in an
accident on December 24, 1971. A
lifelong resident of McKinleyville, Diana
was a graduate of St. Bernard's High School where she
achieved distinction in academics and was attending
Humboldt State University at the time of her death. She
was an avid equestrian and participated in Pegasus
Patrol activities. The income from this fund is awarded
annually to two incoming freshmen of St. Bernard's High
School. (1994)

Six Rivers Reproductive Health Fund

In 1975, to the great benefit of
individuals seeking reproductive
healthcare and those who support
access to care, Michele McKeegan and
Judy Webb founded Six Rivers Planned
Parenthood. Through the efforts of
hundreds of dedicated staff, volunteers,
and donors, Six Rivers Planned

Parenthood provided reproductive healthcare, including
education and advocacy, to the residents of Humboldt,
Del Norte, and Trinity counties for almost 40 years. Six
Rivers Reproductive Health Fund is established to ensure
continued access to reproductive and sexual healthcare
for all, to educate about healthy, responsible sexual
behavior and reproductive choice, and to advocate for the
passage of laws and policies that guarantee reproductive
freedom and availability of abortion services to Humboldt,
Del Norte, and Trinity County residents. The fund was
initially funded with the assets remaining from the former
Six Rivers Planned Parenthood. (2015)

Brian & Tim Smith Memorial Fund

\$10,959

Brian and Tim Smith were
natives of Humboldt County
who perished on the Trinity
River at Madden Creek on
July 22, 2006. Both gave
their lives to save the life of Tim's young son Asa. Brian
ultimately pulled Asa most of the way to shore and then
went back in an attempt to save his brother. As a result of
Brian's heroic act he was awarded the Carnegie Hero
Medal. Brian and Tim's mother Linda Livasy, with the
support of Tim's wife Addie Segura, decided to use the
award money to start this fund to support high school
graduates who have suffered the loss of a parent. The
Smith family recognizes how difficult it can be to raise
children with one parent, especially supporting those

children through college, and hopes others will recognize
the need to support single parent graduates and join in
feeling that "we can't do it alone." (2008)

Glyndon "Sign" & Ruth Smith Endowment Fund see page 72

Steven Clark Smith Memorial Fund

\$17,837

This fund was established by Roger and
Joan Smith in memory of their son Steven
Clark Smith, who was injured while
pursuing a vocation in June of 1983. A
graduate of St. Bernard's High School,

Steven achieved distinction in sports activities, attained a
superior scholastic record, and throughout his young
years demonstrated a love for excelling in all fields in
which he was engaged. A yearly scholarship is provided
to a student during his junior year at St. Bernard's High
School who best exemplifies Steven's excellent record of
academic accomplishments. (1984)

Social Work & Elder Support Scholarship

\$32,027

The Social Work and Elder Support
Scholarship Fund was established in
2016 by Robin Wolff, LCSW, who
has supported frail, older,
impoverished adults in the local
Humboldt County community for
over 20 years. This scholarship is designed to support
social work students at Humboldt State University who
want to commit to working with older adults in the local
area. Robin wants to dedicate this scholarship to the
memory and generosity of her parents and hopes to
inspire all of us to care more about our local elders.
(2016)

Somerville Family Expendable Fund

David and Gabriel Somerville established this endowment
fund to support the same projects and organizations as
the Somerville Family Expendable Fund. (2005)

Somerville Family Fund

\$51,349

David and Gabriel Somerville established this endowment
fund to support the same projects and organizations as
the Somerville Family Expendable Fund. (2005)

David J. & Elizabeth (Betsy) K. Somerville Fund

\$52,707

Originally from the Pacific
Northwest, David and Elizabeth
Somerville moved to Humboldt
County in 1949 to grow their
family and start their business.
This many years later, they are

the proud parents, grandparents, and great-grandparents of children born and raised in Humboldt. David's home accounting business grew into a successful CPA firm that can be found on Main Street, Fortuna today. Through the David J. and Elizabeth (Betsy) K. Somerville Fund they hope to give back to the community that supported them and their family. (2014)

David J. & Elizabeth (Betsy) K. Somerville Scholarship Fund

\$1,000

Originally from the Pacific Northwest, David and Elizabeth Somerville moved to Humboldt County in 1949 to grow their family and start their business. This many years later, they are the proud parents, grandparents, and great-grandparents of children born and raised in Humboldt. David's home accounting business grew into a successful CPA firm that can be found on Main Street, Fortuna today. Through the David J. and Elizabeth (Betsy) K. Somerville Scholarship Fund, they hope to help graduating Fortuna High School students and to give back to the community that supported them and their family. (2016)

"Davey" Somerville Revolving Travel Fund

\$14,284

Davey, age 10, the joy of his parents' life together, was a very bright child and liked by all who had contact with him. He especially liked playing with his friends and he enjoyed baseball, soccer,

basketball, building Lego structures, and reading books of many kinds. He also enjoyed travels to many places, particularly to Hawaii. But his greatest delight was computers. Even in the hospital in San Francisco when he had become very weak, he would spend a little time with a laptop computer. Davey suffered from a very rare cancer of the adrenal system. His family spent a lot of time going back and forth to San Francisco and felt they were fortunate that they could afford to do so. While there are family houses for families of severely ill children, often the travel costs are a big burden on the families. This fund is to help defray some of the cost of travel for these families. (1999)

Henry & Myrna Sorensen Family Fund

\$45,512

Henry and Myrna Sorensen owned and operated a dairy and chicken ranch in McKinleyville, CA. They were both born in Arcata and lived in McKinleyville their entire married life, except for Henry's service in the U.S. Army during WWII, where

he served as an engineer and road foreman of engines in Europe, and for Myrna's work with the Army Corps of Engineers and the department of the navy. Henry moved to McKinleyville in 1920. Myrna's family (St. Louis) lived in Arcata. Henry and Myrna had an ardent appreciation and commitment to preserving the area's rich history. Henry was a lifelong historian of local railroad history, co-authoring a book entitled Steam in the Redwoods. He restored the Mattole Lumber Company No. 1 to running

condition and, in 2004, donated the locomotive to the California State Railroad Museum. This fund was established to support the preservation of local history and the McKinleyville community. (2014)

Sorensen Family Fund

\$12,055

The Sorensen Family Fund was established by Jan Sorensen to help with the maintenance of the Old Red Schoolhouse located on the Humboldt

County Fairgrounds, as well as to help graduating seniors at McKinleyville High School through the Grandma and Grandpa's Club. Jan was born and raised in Arcata and taught at South Bay School in Eureka for 33 years. This fund was established in honor of Jan's late husband Jim. Jim's many interests included local history, and he loved visiting the Red Schoolhouse during fair time to meet with the retired teachers for conversation and time to reminisce. Jan's hope is the Red Schoolhouse will remain an important stopping place for fair visitors for many years to come, just as Jim would have wanted. The Red Schoolhouse is full of rich history and cherished moments in time. Jan's hope is this fund will also complement the great work of the Grandma and Grandpa's Club, enabling them to present more scholarships in the future. (2016)

Lieutenant Clarence A. Sousa, USN Memorial Scholarship

\$1,087

Clarence Anthony Sousa was raised on a Ferndale dairy farm where, at the age of 8, he became the "man of the family" when his father died suddenly. Clarence graduated with

honors from Ferndale High School and was a star athlete. Clarence studied engineering at Humboldt State College while working nights at Pacific Lumber Company. Running and flying were two of Clarence's passions. In 1963, he entered the Naval Aviation Cadet program and was awarded the coveted "Wings of Gold" as a naval aviator and a commission as Ensign, U.S. Navy Reserve. In 1964, Clarence married his high school sweetheart Linda Rae Myers, with whom he had two children, Mark and Lorie. Clarence passed away in 1971 while running a race at the age of 29. This fund provides an annual scholarship to a male Ferndale High School student to assist them in realizing their dreams as Clarence was able to do. (2013)

Richard D. (Dick) Spadoni Endowment Fund for Dogs

\$1,054,578

Eureka native Dick Spadoni graduated with the second class of St. Bernard's High School, earned a BA in biological sciences and a master's degree in natural sciences from San Jose State University and became an entomologist. He worked for the U.S. Public Health Service and UC Berkeley School of Public Health before

spending 28 years as a happy agricultural inspector with the Humboldt County Department of Agriculture. Animals were always Dick's passion. He nearly lost his job because he would take his "buddy" in an official vehicle when on assignment. Sincere appreciation goes to his boss, Agricultural Commissioner John E. Falkenstrom, for his patience. Nothing bothered Dick more than seeing an abused or neglected animal. His fund provides for the medical needs of dogs whose owners are unable to provide treatment for them and for dogs that are abandoned or neglected. It also supports Humboldt County guide dog programs. Dick passed away on August 15, 2010. (2010)

Dr. Robert W. & Mary Ann Spencer Fund

\$21,751

Robert (Bob) W. Spencer, DDS and Mary Ann (Regan) Spencer met while at Humboldt State College. They married in 1959, shortly after graduating. Bob went on to attend University of the Pacific Dental

School in San Francisco, graduating in 1964, while Mary Ann taught high school in San Lorenzo. Bob and Mary Ann returned to Eureka to raise their family and operate a respected dental practice for 35 years. Bob was active in Southwest Eureka Rotary, Evergreen Lodge, Ingomar Club, Clarke Museum, St. Joseph's Hospital Foundation, Eureka Planning Commission, Circle of Smiles, Union Labor Health Foundation, and Ducks Unlimited. Mary Ann served Humboldt Area Foundation for 15-plus years and was involved in Redwood Capital Bank, Vector Health, Humboldt Sponsors, and Redwood Empire Quilters Guild. Bob passed away on September 28, 2006 and Mary Ann passed away on October 21, 2010. Their family created this fund in their memory. (2006)

Herrmann Ludwig Spetzler Memorial Fund

\$37,966

The Herrmann Ludwig Spetzler Memorial Fund is established by Herrmann's family to benefit the public by using donations to promote healthful outdoor activities, such as

walking trails, youth sports, and the enjoyment of nature, and to continue the work of Open Door Community Health Centers. (2018)

Stewart-Nicholson Memorial Fund

\$48,085

Muriel Stewart-Nicholson, a former Eureka area teacher, established this fund in memory of her parents Rose and Fred Stewart. Income benefits the Nancy Hilfiker Aviary at the Sequoia Park Zoo. (1989)

Glenn Stockwell Memorial Scholarship

\$12,241

Glenn Stockwell wore many hats in our community—father, husband, college professor, charter boat captain, surfer, fisherman, friend—to name a few. Any just cause attracted Glenn and sparked his energies—from the public trust needing an advocate for clean water to assisting adults in learning to read. Through his involvement in the community, he displayed a sense of personal responsibility for doing the right thing, and his life illustrated how that commitment can become a strong legacy by providing an inspirational model for others. In his memory, his family and friends have established this scholarship endowment as a means of encouraging local youth to follow their hearts in devoting their energies to issues that stir their conscience. (2008)

Eleanor Davenport Stone Memorial Scholarship Fund

\$16,573

This fund was established in memory of and in admiration for Eleanor Davenport Stone, RN. Eleanor left home at age 17 to attend nursing school after graduating high school with honors, a brief six months after the start of WWII. Her nursing

career started as a private duty nurse in her hometown in upstate New York. She later worked as a courier nurse on the Santa Fe Railroad, as a summer camp nurse (allowing her son to attend), and as an industrial nurse (Mattel Toy Company was her son's personal favorite). Her work as an RN also provided her family with the resources to travel and experience other cultures and cuisines. Eleanor's career helped her son choose nursing as his profession, one he's enjoyed for the past 30 years. Scholarship awards are made annually to students participating in the College of the Redwoods nursing program. (2014)

Karen Paulsen Stone Scholarship Fund

\$415

A native of Humboldt County, Karen attended Arcata High School graduating in 1954 and attended what was then Humboldt State College. Karen traveled

the U.S. while raising her five children and then returned to her beloved childhood home in Dow's Prairie. Many of Karen's great-grandchildren are now the 6th generation living in Northern Humboldt County. She was active in the McKinleyville business community for many years, and she was "another Mother" to many local youth as they navigated their teenage years and early adulthood. Karen believed firmly in helping those less fortunate than herself and continued to be a loving listener to those in need until her death in 2017. Funds are available to a female graduate of Arcata High School who will attend Humboldt State University. (2017)

Mike Stone Memorial Fund

\$20,346

This scholarship fund has been established in memory of Mike Stone to honor his lifelong commitment to law enforcement and the communities he served within Humboldt County. Mike completed College of the Redwoods Police Academy. Thereafter, he worked in corrections, street and beach patrol, drug enforcement, investigation, and courts, was on the county arson task force and on the SWAT Team. He was a woods patrolman for Simpson Timber Company and was the first Trinidad City police officer. In retirement, Mike continued to work for Humboldt County as extra help and for the federal marshal's office transporting prisoners and working courts. It is our wish that other young people from the North Coast have the opportunity to complete police academy and enter law enforcement, and that financial need not hinder their goal. (2017)

Gregory Kent Stromberg Infant Memorial Fund

\$14,416

Gregory Stromberg died in February of 1985 of Sudden Infant Death Syndrome, the number one cause of death of children under 1 year of age. The income from this fund is used for

Hospice of Humboldt children's bereavement program. (1985)

Charlie & Gladly Strobe Family Fund

\$11,467

Established in memory of Gladly Strobe by her husband of 62 years, Charlie, this fund honors Gladly's volunteer work in mental health. A native and lifelong resident of Humboldt County,

Gladly dedicated her life to the creation of our first mental health clinic and Semper Virens. Gladly then helped shape legislation benefiting mental health programs throughout California. She will be remembered as a pioneer in educating our community about the nature and prevalence of mental and emotional illness. Gladly was never paid for her efforts, and a huge debt of gratitude is due to the loving support of Charlie, without whom this important work would not have been possible. This fund promotes and improves mental health services by providing appropriate treatment opportunities to those experiencing mental and emotional difficulties. Gladly's family hopes that her compassionate and dedicated work will be carried on, touching the lives of generations to come. Charlie passed away on May 30, 2011. (2008)

Success Through Spelling

\$13,885

Leonard McCrigler, a 1978 graduate of Fortuna Union High School, and his wife Laurie established this designated fund to help motivate young students to improve their

spelling skills. Proper spelling and an extensive vocabulary contribute to a good first impression and lead to greater success in business and life in general. The fund provides an annual cash award to the winner of the Fortuna Elementary School Spelling Bee. (2001)

Suicide Prevention Fund

\$3,633

This fund was established to promote and enhance suicide prevention activities and mental health awareness. Many of us have felt the impact of

losing family and friends or may be attempt survivors ourselves. This fund is used to educate community members on the warning signs of suicide and to encourage people to seek help. (2014)

Garth R. & Linda Sundberg Scholarship Fund

\$9,165

Garth and Linda Sundberg, natives of Humboldt County, both graduated from McKinleyville High School. Both Garth and Linda took advantage of the vocational portfolio offering of

classes while attending there, and they feel that part of their success in business was jumpstarted with their high school experience. Garth and Linda are very proud to be able to fund this new scholarship opportunity for two students graduating from McKinleyville High School and moving on to a vocational-based program in continuing their education. (2014)

Carole Sund/Carrington Memorial Fund

\$118,687

Carole Sund always looked for ways to help children whether through foster parenting, CASA, or child abuse prevention programs.

The loss of Carole, her daughter Julie, and their friend Sylvia through a violent act prompted Francis and Carole Carrington to establish a fund that would enhance efforts to solve crimes and to support victims of violent crimes. This fund helps families caught in the tragedy of a missing or murdered loved one to post rewards, which brings public attention to the case and a greater possibility of solving the crime. Providing for the type of work that Carole Sund would always support keeps all three "forever in our hearts." (1999)

Sunny Brae Angel Fund

\$18,630

The Sunny Brae Angel Fund is to assist in making Sunny Brae students and school better. Grants are distributed with the input from the outstanding staff at Sunny Brae Middle School. (2015)

Sunset School of the ARTS Fund for the Visual & Performing Arts

\$29,038

The purpose of this donor-advised, expendable fund is to

support the visual and performing arts curricula at Sunset School of the ARTS. The fund may be used to support expenses such as salaries or stipends for artists, materials and supplies, equipment, field trips, attendance for students at performances, professional development in the arts, and art workshops for students. (2004)

Samuel H. Swanlund Memorial Scholarship Fund

\$2,681

Samuel Harper Swanlund was a native of Eureka, born on February 9, 1931, to Oscar and Arvilla Swanlund. After attending Eureka schools and UC Santa Barbara, he served in the military as a cryptographer before a tour of duty in Japan. He and his childhood friend Herb Frahm purchased Swanlund's Camera Shop from Sam's parents, and they owned and operated the store for 20 years. Sam also taught photography at CR, HSU, and Eureka Adult School. Later, he worked in public relations for the Louisiana Pacific Company. Sam was active in the community, particularly in his church and in Rotary. He painted historical photos of Humboldt County, traveled widely, and enjoyed doing community comments for KINS radio. Sam had a love of history and appreciation of art. The Swanlund family established this scholarship fund to honor Sam who died peacefully at home on July 18, 2003. (2003)

William Tamo Memorial Scholarship Fund

\$22,938

Rose Marie Tamo created this fund to honor her husband Willie, a Humboldt County native and entrepreneur who helped many local young people get started in business. As a hard-working commercial crab fisherman and the owner of several local businesses, Willie still managed to have a good time with his family and friends. He liked to drive moving vans and other big trucks just for fun, fished for sport, and hosted a poker club, a businessman's tip club,

and some fabulous cioppino feeds from his and Rose Marie's versatile garage in King Salmon. Proceeds from this fund provide scholarships for nursing students who graduate from Fortuna High. (1999)

Harold "Hal" & Dolores Terry Endowment Fund for Animals

\$4,841

Dolores Terry established this discretionary field of interest fund to honor her husband. The fund provides support posthumously for local animal rescue and care organizations and provides for the care of small domestic animals. (2002)

Bill & Juanita Thompson Fund for Community Benefit

\$4,964,553

Bill and Juanita Thompson were in business in Eureka and Arcata for over 46 years. They both retired as realtors and were past presidents of the Humboldt County Board of Realtors. They developed Valley

West in Arcata and were responsible for several other developments in the area as well. Juanita passed away in 2006 and Bill passed away in 2010. Together, the Thompsons were members of Baywood Golf and Country Club and former members of the Rotary Club of Arcata, the Ingomar Club, and the Quota Club. For 20 years, they were also active in several organizations in Fallbrook, CA. In 2006, Bill created this advised fund to help several local organizations, including Humboldt Senior Resource Center, Hospice of Humboldt, and American Cancer Society. (2006)

Bill & Juanita Thompson Scholarship Fund

\$160,465

Bill and Juanita created this scholarship fund in 2002 to help outstanding students with financial need to continue their education. (2002)

Tina Fund

\$13,189

Christina (Tina) Marie Leonardo was born on April 30, 1958, and passed away on February 3, 2005, at the age of 46. Tina was a lifelong resident of Ferndale. She graduated from Ferndale Union High School in

1976 and went on to earn a degree in business from College of the Redwoods. She worked for Bank of Loleta and for several years owned and operated Whats n Store, selling active wear and T-shirts. Tina was born with cerebral palsy and endured many surgeries and setbacks in her life. She was the 1964 poster child for Easter Seals and went on to become a board member and received their Award for Gallantry in 1987. In adulthood, Tina was an avid supporter of Easter Seals, volunteering many hours to their fundraising events and encouraging others to do so. Until her later years, she could be seen buzzing around town in her wheelchair or zipping along in her Z28 Camaro and later in her Honda, determined to not be

held back or miss out on anything. Tina was very outgoing, making many friends along life's way. (2006)

Titlow Family Memorial Fund

\$1,140

Thomas Titlow arrived in Arcata in 1850 and served on the first city council. His son Stuart Titlow cofounded Seely & Titlow Co. and

served as Arcata's postmaster. Thomas' grandson Robert A. Titlow was a prominent Arcata merchant and took over Seely & Titlow Co. in 1943. He married Berneice Kane in 1925 at the Arcata Presbyterian Church by Reverend Charles Hessel. Their son Robert T. Titlow was born and raised in Arcata, graduated from both Arcata High School and Humboldt State University, and received his master's degree from Stanford University. His adult life was committed to education and theater. He served in the military as a member of the 264th Army Band in Honolulu. In 2005, Berneice Titlow passed away at the age of 104. Her son established this fund to honor his heritage and recognize the contributions of his pioneer family, continue his family's legacy, and support generations to come. (2009)

Monroe Tobin Family Fund

\$441,270

T. Monroe Tobin established this trust because of his love for Southern Humboldt County. Monroe's mother Margaret was born in 1877 on the Robertson Ranch in Southern Humboldt.

His father Thomas Tobin moved from Kentucky to Garberville in 1903 and became a successful businessman and community leader, operating the Garberville Mercantile Company and Garberville Inn. Monroe attended high school in Eureka and college in Santa Rosa and Berkeley. He was a manufacturer's representative in San Francisco before returning to Garberville in 1950 when he established Tobin Properties. He served on many county and local boards and was a charter member of Garberville Rotary Club. His wife of 49 years, Helen, passed away in 1992. She was a great contributor to his success. They raised four children—Patricia, Karen, Thomas, and Joanne. Monroe passed away on January 8, 2008. The trust benefits Southern Humboldt needs, particularly youth and seniors. (2001)

Edward & Phyllis Tomich College of the Redwoods Scholarship Fund

\$14,902

Edward Tomich, a lifelong resident of Eureka, was born in 1922 and died in 1995. He graduated from Eureka High School and Eureka Business College. His first employment was with Bank of Eureka. He entered the army and served as a first lieutenant in Europe during WWII.

Afterward, he was employed in sales administration in the lumber business and later owned two specialty lumber operations in Humboldt and Sonoma counties. He married Phyllis McKee in 1948 and, when their children

were in school, he sent his wife to college. Phyllis attended College of the Redwoods and graduated from Humboldt State University with a business degree. Their children Matthew Tomich and Mary Tomich Bartlett also received college degrees emphasizing business and they work in that field, as did Phyllis before her retirement. The purpose of this scholarship fund is to encourage students to enter the business field. (2002)

Tracy Memorial Trust Fund

\$42,449

This fund was established by Mary Harriet Tracy DeLong in honor of the children of her grandparents Joseph and Harriet Morris Tracy. In their own quiet ways, the family of Humboldt

pioneers Joseph and Harriet Morris Tracy contributed much to the political, cultural, educational, and economic life of Humboldt County. Their children were Edith Tracy Gregory, teacher and historian; Joseph Prince Tracy, botanist and title examiner; Eleanor Ethel Tracy, teacher and naturalist; Harriet Tracy Graham, teacher; and Morris De Haven Tracy, newspaperman and the donor's father. Because of the Tracy family's interest in local history, proceeds from this fund support the study of local history in a variety of fields: economic, political, social, and scientific, and must include a presentation to the general public. (1995)

Zabelle Helen G. & Lynn F. Tracy Fund

\$10,901

Zabelle Helen Gulesserian Tracy and her husband Lynn Frederick Tracy were residents of Del Norte County from 1947 to 1981, when they moved to a retirement community in Lacey, WA.

Helen was an Armenian born in Aintab, Turkey, who lost many relatives in the infamous Armenian Massacres. Both Helen and Lynn Tracy were intensely interested in the physical and mental development of young people, and enjoyed watching children learn. Helen was California Teacher of the Year in 1973. For over 30 years, the Tracys owned and operated Pacamo Camp for children ages 6–16. "Pacamo" is an Esperanto word meaning "love of peace." This scholarship is awarded to re-entry students with great financial need. (1996)

Carol Tredo & John Yoltan Fund

\$84,586

John, Carol and their children first moved to Humboldt County in late 1979. John worked at the Crown Simpson Pulp Mill in Fairhaven and Carol worked for an accounting firm in Eureka.

The children graduated from Eureka High School, later attaining degrees from UC Davis and Sonoma State. In 1983 John and Carol moved away continuing pursuing career choices taking them on journeys crisscrossing the country, residing within the USA's many culturally diverse

regions. In 2000, anticipating retirement, they returned to Humboldt County to begin their last phase of life enjoying the beauty, tranquility, and mild climate of the North Coast. (2016)

Fund to Support Trinidad Area Native Cultures

\$861

Fund to Support Trinidad Area Native Cultures is designed to honor the local Indigenous peoples by investing in their future. Trinidad is an important location to the Yurok people and is home to the Tsurai Village, located in the Parker Creek area immediately above the beach on the south side of the town. The surrounding area is also a very important part of Yurok past, present, and future. Many people come from around the world and within a 300-mile radius to appreciate the natural environment. This fund is a way to increase people's awareness of the cultural component as well. This fund is supported by local businesses and individuals who recognize the fact that they are located on Yurok lands and see the value in contributing to its people's success. (2019)

Trinidad Coastal Land Trust Fund

\$85,653

In 1978, the Trinidad Coastal Land Trust (formerly Humboldt North Coast Land Trust) was

founded by community volunteers and landowners with a vision of protecting the natural beauty and character of the Trinidad coastline, ensuring public beach access and stewarding coastal trails. Today the Land Trust owns and manages 25 coastal properties between Moonstone Beach, Trinidad Bay and Patrick's Point State Park, via fee title ownership or public benefit conservation easement on private property. Current goals include land conservation, new public trails, beach and trail stewardship, outdoor science education and community outreach. This fund provides monetary resources to accomplish these programmatic goals. Long term success will also require resources to address future land stewardship costs. In 2016, the Land Trust initiated a new restricted fund—the Protection in Perpetuity Land Stewardship Fund, described below—to pay for the protection and maintenance of Land Trust public trails and beach properties along the Trinidad coast including Houda Point, Baker Beach, Luffenholtz Beach, Parker Creek Trail to Old Home Beach, Moonstone Beach public access and the upcoming Little River CA Coastal Trail. The Land Trust depends on annual membership donations and major gifts to continue to conserve and steward these publicly valued and beneficial properties. (2007)

Trinidad Coastal Land Trust – Protection in Perpetuity Land Stewardship Fund

\$92,611

The Trinidad Coastal Land Trust was founded with a vision of protecting the natural beauty and character of the Trinidad coastline, ensuring

public beach access and stewarding coastal trails. This restricted fund was initiated in 2016 to provide for costs directly associated with maintaining Land Trust public benefit trails and beach properties along the greater Trinidad coast including Houda Point, Baker Beach, Luffenholtz Beach, Parker Creek Trail to Old Home Beach, Moonstone Beach public access and the upcoming Little River CA Coastal Trail. The Land Trust currently owns and manages 25 coastal properties for public benefits, trails, beach access and to preserve open space, via fee title ownership or public benefit conservation easement. These lands will have stewardship maintenance costs for trail repair, land restoration, public safety and access improvements, insurance, and or monitoring enforcement. This fund is dedicated for these long term land stewardship expenses. Gratitude to the Trinidad Trust Fund for a \$65,000 grant to initiate this fund. Our goal is a \$2,000,000 fund to cover 100% all land stewardship costs for generations to come, in perpetuity. Please consider this fund in your planned giving. (2016)

Trinidad Library Sustaining Fund

\$80,256

In 2013, through generous contributions from private donors, the community of Trinidad completed their beautiful new library

building. This 2,000-square-foot building, incorporating environmentally conscious building technology, provides a permanent center of literacy and education for local residents. The library features reading areas for children and adults, computers and internet access, a local history and meeting room, and hosts family activities. The Trinidad Library Sustaining Fund will support this building and its uses for the future. A portion of the funds is earmarked for needs of the physical building and infrastructure, to be used for unusual and unforeseen building costs unrelated to regular maintenance. The other portion is eligible for community programs and special library projects. Donors are encouraged to contribute to this fund to ensure the protection of the building for coming generations and the continuation of educational programs providing literary and cultural enrichment for all community residents. (2014)

Trinidad School Education Foundation Fund

\$61,123

Trinidad School Education Foundation is a nonprofit organization whose mission is to provide financial assistance to Trinidad School, with a

specific focus on support of its fine academic and enrichment programs. Trinidad School's Board of Trustees, together with students, parents, and staff, value a rich liberal arts education for students, and it is in support of this effort that Trinidad School Education Foundation has established its fundraising goals. Programs receiving support from TSEF include visual arts, choral and instructional music, marine education, special education, Gifted And Talented Education, nutrition, sports and fitness, as well as regular classroom instruction in all content areas. The foundation maintains and builds an endowment for longterm financial stability while also responding to district needs as they evolve each year. Donors may specify areas of interest or contribute to the foundation's overall mission, ensuring that Trinidad students are provided with a broad range of enrichment programs. (2009)

Amos Tripp Native Leadership Fund

\$28,364

Humboldt Area Foundation established the Amos Tripp Native Leadership Fund to support leadership in the Native communities of Humboldt, Trinity, and Del Norte counties. Amos Tripp

was a lawyer, director of United Indian Health Services, Karuk Tribal Councilperson, as well as a respected maker and caretaker of regalia, and dance leader for the Karuk Brushdance Camp. The values that he practiced at ceremony were the same values he lived in all parts of his life and shared widely with family and community. Amos believed that language revitalization, cultural arts (weaving, traditional food preparation, hunting/fishing, regalia making), and cultural ceremonies serve as important steps in rebuilding the resilience and cultural healing that lead to a healthier community. This fund will provide grants to support the development of new leaders working to reclaim their cultural heritage, heal historical wounds, and build pathways toward health and wellness for future generations. (2014)

Hank & Mary Trobitz Memorial Fund

\$5,699

The three Trobitz children created this fund to honor their parents, Hank and Mary, who passed away in 2003 and 2004 respectively after 63 years of happy marriage together. Hank was born in 1916

and graduated in forestry from UC Berkeley where he distinguished himself as an oarsman for the varsity crew. He worked for the Pacific Southwest Forest & Range Experiment Station and served during WWII in the South Atlantic before beginning his 33-year career with Simpson Timber, eventually serving as Simpson's manager and spokesman for many years. Mary was born in 1919 and graduated from Woodbury College in Los Angeles. She and Hank were married in 1940, not long after a first blind date at an ice skating rink. Together they lived a life of service to their community and devotion to their family and friends, never too busy to help others and never expecting anything in return. (2003)

True North Organizing Network Sustaining Fund & True North Organizing Network Operating Fund

The True North Organizing Network develops leadership in communities with common values across Tribal Lands, Del Norte, and Humboldt counties. These funds support families, elders, youth, and individuals of diverse faith traditions, races, cultures, and economic capacities working together for powerful change. United, using power of relationships and a disciplined community organizing model, True North leaders are courageously challenging social, economic, and environmental injustice in our region. (2014)

Ultimate Equity Scholarship

\$24,143

Cate Roscoe created this fund in 2008 with money left by her father Stanley "Neb" Roscoe to originally provide two scholarships inspired by two of her first students. In 2020, these

scholarships were commuted into the Ultimate Equity Scholarship with the intent of supporting and empowering increased diversity and equity in the sport of Ultimate (often called Ultimate Frisbee). As a teacher and a member of marginalized communities, Cate has always been committed to decolonizing education and dismantling the white supremacist patriarchy. However, as a 20 plus year veteran of elite club and professional Ultimate, she recognized her blindness to the inequities in her majority white sport, resulting in the creation of the Ultimate Equity Scholarship. This scholarship will be awarded to incoming and returning college Ultimate players from underrepresented, marginalized groups, and to those that are active in equity activism. (2008)

Vis & Sally Upatisinga Education Fund

\$58,964

This fund provides educational support in two areas outside of Humboldt County. First, it includes grants to eligible institutions in foreign countries like Thailand, Malaysia, and

China. Vis attended primary school in Thailand and is a graduate of Chung Ling High School in Penang, Malaysia. Second, it provides scholarships to students who will attend Oregon State University after graduating from Sally's alma mater—Crater High School—in Central Point, OR. Both Vis and Sally are graduates of OSU. Sally was active in the League of Women Voters and was the fundraising coordinator for the Humboldt County Library project. She was a certified lay minister in the United

Methodist Church. Vis is a retired professor of mathematics at Humboldt State University. Sally passed away on June 17, 2019. (1997)

"v du" Prize Fund

\$15,404

Dr. Vis Upatisinga established this advised endowment fund to provide mathematics books each semester to students for outstanding performance during their first year of calculus at Humboldt State University. Vis is a retired professor of mathematics at HSU. (2001)

Jim Van Duzer Memorial Fund

\$23,283

Jim Van Duzer, a lifelong resident of Humboldt County, was born in Loleta in 1918. As a young man, Jim traveled the fair circuit showing livestock. He was Humboldt County's

first 4-H All Star. He married his wife Dorothy in 1946, and together they had six children. Jim enjoyed a long career as a rancher, including 29 years with L.A. Ford & Sons. He also volunteered for over 30 years on the Humboldt County Junior Livestock Auction Committee. When Jim passed away on June 30, 2000, his family established this fund in his honor to make an annual award to the winner of the Humboldt County Fair 4-H Round Robin competition. A second annual award to the winner of the Redwood Acres Fair 4-H Round Robin competition was added in 2006. (2000)

Geri van Emmerik Memorial Scholarship

\$15,377

Geri van Emmerik counseled thousands of students—and friends—throughout her career in education. To every meeting and workshop, Geri brought an

unmatched energy, thinking through every detail, treating each situation as though it were the most important she ever attended. Geri's passion, innovation, and conviction demonstrated the depth of concern she held for each student whether they sought a job or a college degree. Our dreams were hers, and Geri took whatever time necessary to help—she was always there for us. Geri's devotion was transcendent. And to her friends and family, Geri was a charismatic, funny, brilliant, and generous woman with a knack for knowing when you needed a pep talk, a helping hand, an ear to bend, or a delicious cookie. To commemorate Geri's friendship and dedication to students chasing their dreams, this scholarship will be awarded to a McKinleyville High School senior planning on any post-high school training or college. (2018)

Barbara van Putten Memorial Scholarship Fund

\$34,547

Barbara was a much beloved coach, professor, and administrator at Humboldt State University for 30 years. Education was one of her passions. She was the first woman

graduate at Hope College in Michigan to major in physical education. In 2000, she was inducted into the HSU Hall of Fame. She combined areas of education, physical education, and athletics into a lifelong journey. This scholarship is for women students at HSU who plan on a career teaching physical education and/or running recreational activities and youth programs at any K–12 school. It is funded by Dr. Barbara Wallace on behalf of Barbara van Putten who passed away on July 12, 2014. (2015)

VanSpeybroeck Family Fund

John and Nancy VanSpeybroeck, both physicians here on the North Coast, established this advised expendable fund in 2004. Their two

daughters Katharine and Maggee assist them as advisors to the fund. It is the family's intention to support a variety of charitable causes with an emphasis on health, education, the environment, and the fine arts. The VanSpeybroecks feel fortunate to be living in this area of unsurpassed natural beauty and community spirit. They are hoping that gifts from this trust will continue to enhance life in this unique place. (2004)

Grace Comstock Van Zee Memorial Scholarship Fund

\$16,758

Grace Elizabeth Comstock was born in 1911 and raised on the family ranch near Penn Grove, CA. After receiving her AA degree in art from Santa Rosa

Junior College in 1931, she went on to major in art at UC Berkeley and the University of Oregon. Upon graduation she married her husband Jack Van Zee and was active in the arts at the community level all her life. Her son Gordon established this scholarship to further the art education of a student graduating from Santa Rosa Junior College and going on to study art at a 4-year college or university. (2007)

Greg Veach Memorial Fund

\$7,460

Gregory Veach showed interest in music at a young age. He started to play piano pieces he heard his two older sisters practicing. Soon after that, his formal piano lessons began

a dedication to music that lasted his lifetime. In elementary school, Greg played the string bass in orchestra until his interest in wind instruments evolved and he joined the marching band. Playing the tenor or the

alto saxophone with other students in the school band was the best discipline and social outlet for Greg growing up. After high school he joined several local bands playing tenor sax and the bass guitar. The music changed to rock and reggae style, but the core enjoyment and sharing were still the driving force of his art. This fund fulfills Greg's desire to support and encourage children to explore and develop their potential in music and life. (2007)

Vellis Family Endowment Fund

\$13,807

(2019)

Vellis Family Endowed Scholarship Fund

\$27,550

This fund was created with the remainder of the Charitable Remainder Trust established by Lewis and Jane Vellis in 2000. The fund serves two distinct

educational goals. While one objective assists students directly, the other benefits a community college. The first area of interest is to provide scholarships for juniors and seniors in high school served by College of the Redwoods and its branches. The intent is to expand their curricula so that they can become adults in the workforce, motivated to attain a higher level of proficiency and work toward a stated goal. This opportunity may continue through a bachelor's degree in a state college. The second purpose is to assist the Santa Barbara City College Continuing Education Division to develop and sustain courses and seminar series featuring nationally known speakers, primarily in the field of transitional psychology such as the "Mind/Supermind" series. (2019)

Ray & Dolores Vellutini Fund

\$8,776

Ray Vellutini was born in 1928 in Eureka and was a resident until his death in 1991. Ray was a third-generation grocer who started Food Mart stores and ran the company until his retirement in 1987.

Ray loved his family, his garden, and his community. He was a member of the Ingomar Club and numerous charitable organizations. (1991)

Kit Crosby-Williams Veterans for Peace Scholarship

\$8,073

Veterans for Peace was founded: to increase public awareness of the costs of war; to restrain our government from intervening,

overtly and covertly, in the internal affairs of other nations; to end the arms race and to reduce and eventually eliminate nuclear weapons; to seek justice for veterans and victims of war; and to abolish war as an instrument of national policy. Kit Crosby-Williams provided the funds for this scholarship. A longtime

resident of Humboldt County, she died on April 21, 2015, at age 79 in Arcata. She was an associate member of Chapter 56 of Veterans for Peace and an advocate for human rights, environmental and land stewardship, and peace. (2016)

Wayne & Florence Vickers Memorial Fund

\$1,135,384

Mrs. Vickers died in 1972 and Mr. Vickers, in 1988, leaving the residue of his estate to the Foundation in memory of his wife of 50

years and her sister, Margaret Wylie Macpherson. Income benefits healthcare agencies and the Humane Society. (1988)

The Volunteer Center of the Redwoods Service Fund

\$42,148

The Volunteer Center of the Redwoods was established in 1994 to serve people under 55 who wished to volunteer. VCOR helps volunteers find meaningful assignments in the community. Donations support

volunteers in making the North Coast a great place to live. (2002)

Andree Wagner Peace Trust

\$10,357

Andree Wagner was a most remarkable woman, dedicated to world peace. Her primary focus for much of her life was peace between the U.S. and the USSR. Prior to her death in 1993, she established the Andree Wagner Peace Trust to further that cause. The demise of the USSR prompted the trustees to reconsider how best to allocate funds. Now, the guidelines for the Peace Trust are that peace can best be achieved around the world when people have shelter, food, water, medical services, and freedom from fear. The Peace Trust supports worldwide organizations such as Doctors Without Borders, Red Cross, Southern Poverty Law Center, FINCA, and Amnesty International. Much of our support is local in Humboldt County, including Food For People, North Coast Rape Crisis Team, Hospice of Humboldt, Breast and GYN Health, Arcata House, and the Eureka Rescue Mission. 100% of all donations go to services. (2018)

Dr. William Joseph & Annette Warren Memorial Endowment Fund

\$10,395

Professor William J. Warren was born in Eureka, the eldest of three brothers born to Croatian immigrants. While earning his PhD from the University of Illinois in electrical

engineering, he met Annette Chmielewska, one of ten children of Polish immigrants. They married in June of 1936 and had three children—Nicholas, Mary, and Laetitia. After completing his doctorate, he taught at the University of Illinois before moving back to California to head the electrical engineering department of Santa Clara University. In this period he also worked for GE. During WWII, William worked as a development engineer for Hewlett-Packard Company, and from 1951 to 1971, Dr. Warren was an engineer and supervisor in the applied physics department of Shell Development Company in Emeryville, CA. Dr. Warren greatly enjoyed music and gardening. He died on June 26, 1997. Annette passed away on November 2, 2007. This fund supports youth and families. (2008)

Coach Brad Warze Memorial Scholarship Fund

\$425

In memory of and to honor Coach Brad Warze who coached and taught for 31 years throughout Humboldt County, this scholarship has been established by Brad's wife Geri and

his two daughters Sarah and Rachel. Brad was an inspiration to all students and athletes from elementary to college age. Brad taught and coached students at St. Bernard's High School, McKinleyville High School, College of the Redwoods, and Humboldt State University. He was a masterful coach and an equally successful fundraiser for these schools and programs. It was important to Brad to make a positive difference in the lives of our youth. Brad was able to accomplish this with great dignity, honor, and love. This scholarship is for graduates of McKinleyville High School who either played basketball at McKinleyville High or are going to study education with plans to teach or coach. (2007)

Minor & Barbara Waters Memorial Fund

\$1,437

This fund benefits HSU's basketball program. (1983)

Watershed Fund

\$5,104

Compliant Farms recognizes the opportunity for our communities to move beyond the trend of boom and bust natural resource extraction.

Guided by permaculture principles and focusing on individual efforts that

have great, cumulative effects, as a community we can participate in the process of adaptive land management for a regenerative future. Compliant Farms was formed

as the cultural, regulatory, and ecological worlds of small, private cannabis farms collided. Through the design and implementation of site-specific management plans they facilitate an approach for the community to become better land stewards. In business plan and process, through education and resource sharing, from the generosity of their clients—cannabis farmers—the Watershed Fund was born. The Watershed Fund supports collaborative, action-based projects that generate data to quantify improved resource use. The results can develop a replicable framework and inform decision making to transition to a regenerative model. (2016)

Lynne & Bob Wells Fund for Performing Artists

\$20,587

Lynne and Bob Wells met and fell in love pursuing their mutual passion—the theater—in Humboldt County. Their love of laughter, art, beauty, and the magical personal transformations

of live theater has sustained a wonderful partnership that rejoices in giving back to the community the nurturing, the entertainment, and the inspiration that this rich region has held for them. In creating this fund in partnership with the North Coast Cultural Trust, Lynne & Bob hope to pass on some good fortune, some financial aid, and some encouragement to Humboldt County performing artists who may need it! "With passion and commitment, vision, daring, honesty and trusting the Muse, we can light candles, nay, fireworks in the dark." (2000)

Les & Mid Westfall Endowment Fund

\$32,442

This fund was established as a lasting tribute to the local community that Mid and Les loved and served so well for many years. Mid was born into Ferndale's pioneer Berding family

in 1919. After graduating from Eureka schools and UC Davis, she married Lt. Les Westfall in 1944. Les, born in Lisbon, ND in 1917, graduated from the University of Arizona and Hastings School of Law and served in France during WWII. He began his career in the stevedoring business in 1952. The Westfalls dedicated their lives to their family and community. They epitomized community service with each giving of their leadership skills to more than a dozen local and state organizations. Mid and Les celebrated 60 years of marriage shortly before Mid's passing in 2004. Les passed away on December 6, 2008. The fund will support the work of Humboldt Area Foundation. (2004)

Westhaven Ladies Club Fund

\$20,704

As one of the original members of the Westhaven Ladies Club, Jeanne Hudspeth has been making blackberry pies to support the Westhaven Fire Department since 1967. She and Florence Couch, who joined the organization in 1985, have worked with other volunteers from Westhaven and McKinleyville to make and sell as many as 2,000 pies a year at the annual blackberry festival fundraising event. With the proceeds they've helped the fire department with equipment, supplies, repairs, and even the monthly electric bill. Jeanne and Florence retired as president and treasurer of the club in 2007 and created this fund with the money the club had saved over the years. It will continue to provide annual support to the Westhaven Fire Department for as long as it exists and remains worthy. (2007)

Westside Community Improvement District

\$1,173

Westside Community Improvement Association (WCIA) is a nonprofit formed by neighbors of the formerly

abandoned Jefferson School. They have purchased the old school and are in the process of transforming the site into a free, green, public park and a vibrant bustling community center known as the Jefferson Community Center and Park. Every year, WCIA holds an event called Community Created Jefferson where neighbors, families, businesses, and groups interested in offering opportunities at Jefferson get together and prioritize the efforts for the upcoming year. At Community Created Jefferson, partnerships are formed, collaborations begin, and neighbors and families get to take an active roll in building the future of their community together. More than anything, the Jefferson Community Center and Park is the community commons. It is where we meet, share our cultures, offer opportunities, and come up with innovative ideas and plans and build a beautiful, livable, sustainable future together. (2011)

Bud H. Wheat Scholarship Fund

\$12,907

Income from this fund is used for scholarships for St. Bernard's High School graduates. (1982)

Evanne Wheeler/KEET-TV Memorial Fund

\$15,866

Evanne Wheeler was the Humboldt County librarian for 12 years (1967–1979) and a resident of the county for 29 years. Because of her interest and enthusiasm for education, she wished to create an endowment

fund to support public television. This fund has been established in her honor by her sister Adele Hassis. Evanne was a champion of education and used creative and innovative ideas to promote learning for all. A UC Berkeley graduate in library science, her lifelong library career culminated in her service as Humboldt County librarian. Her memorable achievements included the introduction of the Bookmobile into Humboldt County and the addition of several branch libraries. She planned and promoted a new library building and worked continuously toward its establishment until her death in 1993. The income from her endowment fund is disbursed to KEET-TV to support quality educational programs on North Coast public television. (1997)

Jerry & Marguerite Wheeler Children's Fund

\$64,952

The Wheeler Children's Fund primarily provides support for Vector Rehabilitation's Craniofacial Anomalies program for children with cleft lip, cleft palate, and other

craniofacial anomalies. The fund also supports Vector's Pediatric Occupational Therapy program and rehabilitation services for low-income adults. Jerry Wheeler, MD, was a founding member of the Vector Craniofacial Anomalies Panel. He served on the panel providing services for children from 1979 until his death in 1993. His wife Marguerite Wheeler has served as chair and treasurer of Vector's Board of Trustees and as a member of the Gala Chocolate Party Special Event Committee. Marguerite is a teacher of special needs children. Marguerite and Jerry's commitment to improving the quality of life for children in our community has made a difference for many children. This endowment fund helps ensure the future of children's services at Vector. (2001)

Frances E. Whitehead Memorial Scholarship Fund

\$230

Frances Evelyn (Gillmore) Whitehead was born in Louisiana in 1932 and passed away at home in Fortuna in 2012. Frances was beautiful yet simple,

warm and full of spirit, who always found a way to make the

most of difficult situations. Since Frances was a Humboldt County foster parent for almost 35 years and received the Humboldt County Foster Parent of the Year Award on September 15, 1987, this scholarship fund is

the most perfect memorial to honor her dedication to helping the youth in Humboldt County who are having problems in their home setting. The annual scholarship is awarded to a graduating Humboldt County senior who is living in a foster care home at the time of their application. (2013)

Walt Whitman Endowment Fund

\$39,951

Established with a donation from Ivor Kraft, this fund focuses special attention on the needs of ethnic and other minorities—including the handicapped—within the lesbian and gay communities, and it addresses cultural and health issues. (1994)

Alan E. & Barbara C. Wilkinson Charitable Remainder Unitrust

\$42,930

Alan Wilkinson and Barbara Dolan-Wilkinson established a charitable remainder trust in 1999, with the net income dedicated to supporting the arts by promoting local artists whose work celebrates the beauty of nature and programs that enhance, protect, and interpret the environment. (1999)

Willis-Collier Scholarship Fund

\$5,030

The Willis-Collier Scholarship was funded to honor Dr. Allen Thomas Willis and Mary Helen Willis, the parents of Dr. A. Kent

Willis. Early in their marriage, both were teachers. Mary Helen began teaching grades 1--8 in a one room schoolhouse in rural Ohio. Allen T. Willis became a dentist and later served two years in the army in WWII. Both highly valued education. Allen T. Willis had a bachelor's degree in chemistry, a degree in dentistry, and a master's degree in public health. Mary Helen had a bachelor's degree in education and a teaching credential. All three of their children graduated with college degrees and obtained postgraduate degrees. Dr. Allen T. Willis passed away in 1963. Several years later, Mary Helen married John Hulen Collier, also a WWII veteran. Mary Helen and John had a long marriage, and both were very supportive of Kent Willis and his family, including wife Marsha and children Jeff and Suzanne. The Willis family loved all three of them and miss them dearly. (2018)

Willow Creek China Flat Museum Scholarship

\$22,228

The Willow Creek China Flat Museum Scholarship has been established to promote the study and

preservation of local history. It is available to anyone who is a resident or has been a resident in Humboldt or Trinity counties and is in college. The annual scholarship is

awarded to a candidate who plans to study history, museum studies, museum internship, or Native American studies and who has experience with volunteer service and community activities. (2009)

Curtis & Carol Wilson Scholarship Fund

\$881

Humboldt State University alumni Curtis and Carol Wilson created this scholarship fund with a gift from their estate. Curtis graduated from Eureka High School in 1956. He continued his education at Humboldt State University, and went on to receive his teaching credential. Supporting future generations of teachers in Humboldt County was very important to Curtis and his beloved wife Carol. They wanted to give back to dedicated students who are pursuing a career in teaching. This fund will support Humboldt State University seniors who are preparing for their 5th year teaching credential program. (2015)

Elizabeth "Betsy" Wilson Memorial Fund

\$17,608

This fund was established by the Wilson family to honor Betsy, who died in an accident in 1976. The income from this fund is used for special needs at Sequoia Park Zoo. Betsy's mother Jackie Wilson passed away on October

10, 2003. Betsy's father, Jack Wilson, passed away on July 20, 2014. (1985)

George Wilson Memorial Scholarship Fund

\$168,784

The Wilson family created this fund in memory of their brother George, who was killed in action at the age of 20 years on July 21, 1944, in a crash of a b17 on his seventh mission over Germany during WWII. George

graduated from Ferndale High School in 1942. George was, perhaps, the most adventurous of the Wilson children. He made many friends in his short life. He was one of 59 grandchildren of Edward Christen, all born in the Eel River Valley, and therefore the family still has many friends and relatives in the Humboldt County area. Staff Sergeant George E. Wilson was awarded the Purple Heart and the Air Medal posthumously. His remains are interred in the Cambridge American Cemetery in England. (2006)

Catherine Wilson-Lewis Memorial Fund

\$30,868

In her 26 years, Catherine touched and gave joy to many people. As a talented violinist, music held a predominant place in her life. She was also an avid equestrian, spending much time with her beloved Arabian horses. This fund

was established by her parents Mary and Wayne Wilson and her grandmothers Freida Maxon and Eula Wilson to provide nursing scholarships. (1985)

Alicia Shurkin Wilutis Memorial Fund

\$3,921

Alicia loved backpacking, surfing, dancing with the Grateful Dead, and traveling on long summer road trips which transported her to 49 states, Canada, and many areas of Mexico. Yet her true passion was teaching history.

She earned her master's degree and teaching credentials from Humboldt State University, which enabled her to teach social studies with Eureka City Schools. Requesting to teach at alternative education schools, Alicia taught most of her career at the TOP Program and Zoe Barnum High School. Alicia's colleagues, friends, and family generously donated to this fund to support a deserving graduate from Zoe Barnum High School who will receive a scholarship to continue their education and search for truth. (2013)

Flora N. Winzler Memorial Endowment Fund

\$26,449

Flora N. Winzler, a lifelong resident of Eureka, graduated from St. Bernard's Elementary School and Eureka High School, and then attended Humboldt State College. Married for 46 years to John Winzler of Winzler & Kelly Consulting Engineers, homemaking was her career, and being a wife, mother, and grandmother was her greatest pride. She was an avid golfer and longtime member of the Baywood Golf & Country Club, Humboldt Sponsors, the P.E.O. Sisterhood and the Sons of Italy. Because of Flora's interest in the culture of the North Coast, the proceeds of this fund are used to support the Clarke Memorial Museum. (1997)

Dr. Richard J. Wolf Memorial Fund

\$6,882

Dr. Richard Wolf was a celebrated local nephrologist who first brought dialysis treatment to Humboldt County in the late 1970s. The Dr. Richard J. Wolf Memorial Fund continues Dr. Wolf's legacy of care for residents from all corners of the region by pursuing

giving opportunities that address structural barriers to health. Funding priorities include transportation to medical services, medical monitoring devices, and programs that promote indigenous approaches to health and well-being. (2016)

Women & Children's Fund

\$273,666

The local Young Women's Christian Association dissolved in 1989. Through the sale of its historic property at H and 8th Streets in Eureka, it was able to establish this fund, which

provides income for programs benefiting women and/or women with children. (1989)

Kayla A. Wood Girls' Soccer Memorial Fund

\$21,144

Erich F. Schimps created this fund in memory of his 12-year-old granddaughter Kayla, a beautiful and talented young woman lost to the Trinity River in May of 2002. Kayla had traveled widely. She spoke two

languages, played several instruments, and enjoyed soccer, basketball, snorkeling, abalone diving, hiking, snowboarding, reading, writing, science, and the arts. Kayla learned to appreciate soccer from an early age. Her grandfather, aka "Nanu," was a Viennese soccer fanatic and her stepfather, Bran Collingwood, who learned the game in Scotland, coached her from age 6 onward. She was a natural with a soccer ball and made some of her best friendships on the field. Her idol was Mia Hamm of US Olympics fame. To honor Kayla's free spirit and her love of the game of soccer, this fund will support young girls who need financial assistance in order to play soccer with the Humboldt County soccer leagues. (2002)

Woody's Scholarship Fund

\$48,814

Woodrow "Woody" Thompson was a native of Humboldt County. He graduated from Fortuna High School and Humboldt State College. Woody's life was music. His mother started him on the violin at a young age. He later

moved on to his major instrument, the trombone. He played in the US Army Band during his service years and toured the country in several "Big Bands" during the 1930s and '40s. Woody's musical activities here in Humboldt County included being a music teacher at Arcata High School for 24 years, director and arranger for the Eureka Brass, director of the Humboldt Kitchenaires, and member of the Scotia Band, HSU Symphony, All Seasons Orchestra, and the Ray Bullock Band where he played trombone as well as arranged some of the music. Lloyd Kipp created and established this fund with the purpose of distributing scholarships to Arcata High School graduating seniors who have above average music grades and played in the band for four years. Thank you Woody for being the wonderful person you were. (2007)

Joseph Sidney Woolford Fund see page 73

Ann Marie Martin-Woolley Memorial Fund

\$6,200

Ann Marie Woolley was well known in two different creative worlds—music and early childhood education. Since 1975 she taught in preschool settings from Sonoma to Humboldt,

directed preschool programs, and became a professor of early childhood education at College of the Redwoods. Over the same period, she excelled at the cello, playing in symphonies, chamber and various folk music groups. When she passed, she had logged over 20 years with Good Company, a much-loved Irish music group. In recognition of these important and eclectic worlds, her family has initiated this fund with the goal of supporting programs that meet at the intersection of music and education. Be it in schools, community music festivals, or other venues, the fund is available for supporting and inspiring teachers and musicians to perform and teach, making our communities a better place to live. (2016)

Worker Bees Fund

\$12,520

Lois Leskinen retired from Humboldt Area Foundation in 2001 to move to Oregon with her husband Arne. Born and raised in Humboldt County, Lois graduated from Eureka High School and

Clarke Secretarial College. Her first job was as a long distance telephone operator during WWII, where she enjoyed talking to "all of the guys calling home." For 32 years, Lois worked as office manager for the California State Automobile Association. She volunteered locally at Alice Birney and Lincoln schools and the American Cancer Society Discovery Shop. Lois established the Worker Bees Fund with an initial gift from Humboldt Area Foundation board member Mary Ann Spencer. HAF serves as advisor to this expendable fund intended to support a variety of charitable purposes in Humboldt and Del Norte counties, primarily those that improve the lives of children, youth, and their families. The Strobe family contributed gifts made in memory of Gladys Strobe to this fund in 2006. Lois Leskinen passed away on March 19, 2012. (2001)

Carl & Ellen Wright Memorial Fund

\$676,607

Lifelong residents of the Eureka area, the Wrights had a great interest in the environment and the protection of wildlife. So

great was their interest that Mrs. Wright bequeathed to the Foundation her home and surrounding acreage along with an endowment to maintain the property as a wildlife refuge and provide grants to other wildlife protection projects in the area. The Foundation is working with HSU Department of Wildlife to operate an Urban Wildlife Field Station in the Ryan Slough area known as the "Wright Wildlife Refuge," providing an educational experience for local school children. (1989)

Steve Wright Memorial Fund

\$8,336

This is an advised expendable fund. The fund advisors have not yet established the parameters. (2001)

Jean & Harold Wyckoff Memorial Fund

\$71,796

Jean Wyckoff left the remainder of her estate to the Foundation as a memorial to herself and her late husband Harold. The Wyckoffs came to Eureka in 1949. Both were employed by Cal-Trans and

were active in community affairs. The income from this fund will be used by Vector Rehabilitation to reflect the Wyckoffs' mutual interest in aiding the disabled. (1982)

Ginny Wythe Memorial Fund

\$13,592

Virginia "Ginny" Marie Wythe was a very special person. Her work with students of all ages in Eureka City Schools was a real joy to her. Ginny started as a volunteer in the classroom while her children were in

school, and was active in PTA and on site councils for several years. She received much recognition for her volunteer efforts. Her volunteerism led to Ginny's going to work as the librarian at Washington Elementary School where her library program became the standard for all the schools. Ginny next worked in the Eureka High School counseling office and set up the educational mentoring program. Ginny's husband Bert Wythe and children Amy and Aaron, along with the Eureka High School counseling office, established this fund to honor Ginny and her contributions to and love for young people. The fund provides scholarships for high school students who plan to further their formal education. (1998)

Carolyn K. Yanke Charitable Remainder Trust

The charitable remainder of Katy Yanke's Charitable Remainder Unitrust is intended to benefit several local organizations whose purposes are for improved healthcare in our community, enhancement of and access to the

natural beauty in our region, and for youth art and music programs. (2007)

Jack Young Memorial Fund

\$13,910

John "Jack" Sharp Young headed a local advertising and public relations firm—Young Ideas Advertising—until his death in 1989. Jack's beloved wife Edie passed away in 2003. She had established this fund to help carry on

some of his lifelong interests. Income is used for library projects and Rotary Club of Eureka scholarships. (1989)

Youth Equestrian Fund

\$16,314

The income from this fund benefits youth equestrian projects. (1979)

Youth Leadership Fund

\$111,895

Developing youth leadership skills and abilities is essential in preparing future leaders for active and meaningful participation in their local communities and in regional, state, national, and world contexts. The Youth Leadership Development Fund

was established by Sally and Rick Botzler after observing Ecoclub programs for developing youth leadership during service as Peace Corps Mexico volunteers (2009–2011). Upon their return, the Botzlers worked with the McKinleyville Union School District to create the Bilingual McKinleyville Ecoclub, focusing on projects that promote community and environmental responsibility and sustainability. The HAF Youth Leadership Development Fund provides grants to support the work and development of Ecoclubs in North Coast California school districts as well as youth leadership components in other school or community organizations. Grants may be used for youth leadership development related to community and environmental projects, workshops, conferences, and regional meetings, and for supplies, travel, and consultation. (2015)

Young Women in Technology Award

\$5,101

This fund has been established by Humboldt County's homegrown company StreamGuys, a leading international streaming media company based in Bayside. The fund was created to encourage young women in high school to pursue online training in the field of computer technology. The mission of the fund is to engage and encourage stronger diversification in the field of computer technologies and to focus young minds on the current and future job demand of many companies in the Humboldt County area. Jonathan Speaker, Jason Osburn, and Kiriki Delany of StreamGuys and Moshin Aziz of Nylex.net have made it a priority to help establish and grow the technology field in the area which will bring higher paying jobs, more families, and increased home ownership to the community. (2015)

Virginia Zacharias-Eastman Fund

\$33,940

Virginia Zacharias-Eastman created this fund in 1983 as her gift to the community to establish a health information section at the Humboldt County Library in Eureka. Medically-related reference books are purchased to assist the layperson in researching health problems. Ms. Zacharias-Eastman passed away on July 25, 1997. (1983)

Dorothy A. Ziegenfuss Memorial Fund

\$7,713

After coming to Eureka in 1962, Dorothy A. Ziegenfuss was employed by the city of Eureka as deputy city clerk and later became executive secretary at the old General Hospital. There, Mrs. Ziegenfuss became interested in medical education, especially after she was stricken with multiple sclerosis. At the time of her death on July 21, 1980, funds were donated in her memory. This fund, established to award scholarships to health occupation students at College of the Redwoods, is administered with the aid of the Rotary Club of Eureka. (1981)

Southern Humboldt Funds

The communities that are commonly referred to as Southern Humboldt comprise a distinct, vibrant region. This section highlights the current funds that serve Southern Humboldt, thanks to the generosity of dozens of donors.

Beginnings Incorporated Fund

\$249,373

Education and community are important and synonymous with Beginnings, Inc. This

fund was established to continue the mission of supporting educational opportunities and encouraging community services. Beginnings is community based and guided by its membership. This fund will support the ongoing use and maintenance of the buildings and property and the long-range planning and organizational objectives. (2015)

Madeline Rose Coker Memorial Fund

\$10,109

(2006)

Madeline Rose Coker Memorial Scholarship Fund

\$68,898

Madeline Rose Coker, born on May 8, 1987, enjoyed life with her parents, Rebecca Coker and Arlen "Shag" Coker, and her many friends until her time was cut short in a tragic car accident on June

22, 2006. Maddie touched the lives of many people, living in the present moment and delighting in making others laugh. She was generous and kind-hearted, a defender of those in the position of the underdog, a true friend to her friends, a lover of people, animals, music, and team sports. Maddie loved to create scrapbooks, collages, and journals, saving reminders of special times in photos and words. She wrote once: "I always knew one day I'd look back and laugh at the things that made me cry. I never knew I'd also cry one day at the things that had made me laugh." Her friends and family remember Maddie with the creation of two funds: one to support a variety of charitable purposes in southern Humboldt and the second to provide a scholarship to graduates of South Fork High School. (2006)

Patricia Condon Seal Memorial Fund

\$487,006

This fund was established by the estate of William and Evelyn Condon in memory of their daughter Patricia. It is for the benefit the work of Heart of the Redwoods Community Hospice. (2018)

John & Barbara Francek Memorial Fund

\$48,911

John and Barbara Francek moved from Manhattan Beach to the banks of the Eel River in Southern Humboldt in 1972. John enjoyed a long career testing aircraft for the Department of

Transportation while Barbara traveled as a stewardess for Western Airlines. Lifelong volunteers, the Franceks contributed to their community in a variety of roles, including John's ten years as bookkeeper for the Healy Senior Center. Barbara served for 12 years as a member of the board for Heart of the Redwoods Community Hospice and then as a member of the Cedar Street Senior Apartments, Inc. Board of Directors. Barbara died on April 29, 2001. John died on May 28, 2003. The Franceks created this discretionary field of interest fund with the remainder from their charitable remainder trust. Income will be used for charitable purposes in Southern Humboldt. (2003)

Healy Center Program Operations Fund

\$3,692

This Healy Senior Center expendable fund will make it possible for the Healy Senior Center to meet current program needs. Among these needs are senior nutrition, senior exercise classes, information & referral services, and facility upkeep. (2005)

Healy Senior Center Friends Endowment Fund

\$5,792

The Healy Senior Center Board of Directors established two funds to enhance the center's ability to carry out its mission to support independent, meaningful, and dignified lives for

older adults through social interaction, recreation, good nutrition, health and care maintenance, information and referrals, and volunteerism in a warm and welcoming facility. The endowment fund supports the long-term, ongoing work of the Healy Senior Center, serving senior needs of Southern Humboldt County through programs carried out at its facility on Briceland Road in Redway. (2005)

Heart of the Redwoods Community Hospice Fund

\$2,294

Heart of the Redwoods Community Hospice (HRCH) believes that no person or family should have to stand alone in difficult times. HRCH is an independent, unlicensed hospice that brings free services to

people in the Southern Humboldt, northern Mendocino and western Trinity areas. Comprehensive services begin with early support to people from the time they have received a life-threatening diagnosis and continue through death and the bereavement needs of the family. HRCH also sponsors a lending library, education to the community, sudden death support, and grief education to youth. The mission of HRCH is to honor patient needs and wishes in the treatment process. Income from this fund will support HRCH's ongoing operations. (2000)

Roy Heider Family Fund for Southern Humboldt

\$106,506

Roy Heider moved to Southern Humboldt in 1948. He was proud to have served his nation both in WWII and in the Korean War. He was a

business leader in his community, serving on the hospital board as president for 12 years and as a Rotarian since 1961. Roy was especially proud of having served on the Humboldt County Board of Supervisors as supervisor for the 2nd district. As advisor to this endowment fund, Roy supported a variety of charitable purposes in Southern Humboldt. His daughters—Lynda Pitts, Sharon Ott, and Renee Heider—carry on the family tradition of making generous and timely gifts as successor advisors to the fund. Roy passed away on March 19, 2009. (2006)

Lorana Johnson Memorial Scholarship Fund

\$28,347

Originally endowed as the Mattole Triple Junction High School Citizenship and Community Service Scholarship, this scholarship has been renamed to honor the memory of its 2004 recipient, Lorana Eileen

Johnson, who died tragically on February 22, 2005. Lorana very much embodied the spirit of the award in her dedication to school spirit and in her unwavering desire to better herself and give back to her community. This

scholarship is awarded on the basis of outstanding citizenship and community service in order to honor and recognize students who have made a significant contribution to the success of our small school community. (2000)

See the Monroe Robin Family Fund on page 90

Mattole Camp Endowment Fund

\$11,242

Situated along the Mattole River on the Lost Coast of Northern California, Mattole Camp has served Humboldt County for over 60 years as a year-round

gathering place for churches, schools, organizations, and individuals who want a serene location away from the distractions of life. This advised endowment fund will support the camp's ability to improve facilities and provide special programs. (2002)

Mattole Restoration Council Fund

\$167,017

The objectives and purpose of the Mattole Restoration Council are the conservation and restoration of natural systems in the Mattole River watershed and their maintenance at

sustainable levels of health and productivity, especially in regards to forests, fisheries, soil, and other plant and animal communities. It is a community-based organization formed in 1983 that uses a comprehensive, watershed-wide approach to improve the stewardship of our natural resources, including our native runs of coho salmon, Chinook, and steelhead. Mattole Restoration Council partners with agencies, local community groups, scientists, and landowners to ensure that their projects are high quality, effective, and practical. Through a combination of planning, youth education, community outreach, and on-the-ground project implementation, they are working towards a healthy, sustainable Mattole watershed. (2014)

Mattole Valley Women's Club Scholarship Fund

\$14,317

This fund's purpose is to help support college-bound and continuing education individuals from the Mattole Valley school

system. The Mattole Valley Women's Club is proud of their local youths' many accomplishments as well as their desire to give back to the Mattole Valley as they grow in their personal and professional lives. The club's desire is to create a legacy for their students that will be handed down to future generations. Through the continuing commitment and the fervent dedication of the Mattole Valley Women's Club, friends, and neighbors, they have already enhanced the lives of young people by transforming limitations into achievable goals.

The Mattole Valley Women's Club invites everyone to support the future of the local youth. This fund provides an annual scholarship. (2016)

The Mattole Valley Fund

\$18,619

The purpose of this expendable fund is to benefit the residents of the Mattole Valley and their environment. (1999)

Billie McWhorter Scholarship Fund

\$11,432

Born in 1931, Billie was raised on a ranch in Petrolia and attended elementary school in a one-room schoolhouse. She worked for her room and board while attending Ferndale High School and

graduated at age 17. In 1949, she went to work for Younggreen's Propane Gas Service where her husband-to-be was a partner. She married Ben McWhorter in 1950. Together they had eight children. Ben and Billie purchased Gene Younggreen's half of the business in 1954 and renamed it Sequoia Gas. Ben died in an auto accident in 1976 and Billie continued operation of the family business with the help of her children. She was the proud grandmother of twenty-one grandchildren and three great-grandchildren. Family was always #1 with Billie. Established by her children in her honor, the purpose of this fund is to provide annual scholarships to graduates of Ferndale High School and Mattole Triple Junction High School. (1999)

Nick's Interns Fund

\$213,109

Nick's Interns continues the legacy of Nick Raphael, a forestry graduate of HSU who died in a car crash at age 26. Nick had worked in the woods since the age of 12 in all parts of

Humboldt County. In summer months Nick's Interns employs a mix of high-achieving and at-risk teenagers who build and maintain trails, stabilize stream beds, improve timber stands, plant trees, control erosion, reduce risk of fire, or survey fish and wildlife. Working with inspirational mentors in BLM, state parks, and a variety of nonprofit organizations, Interns make visible improvements to parklands, forests, slopes, and streams. They take deserved pride in their accomplishments and team abilities, gaining self-esteem. Cooperating agencies provide in-kind supervision, administration, insurance, etc. Money donated to Nick's Interns goes to wages and payroll expenses of the workers themselves. Donations have sustained Nick's Interns year to year. A fund with HAF ensures its future. (2006)

Evelyn Hansen Noderer Scholarship Fund

\$38,592

Evelyn Hansen Noderer graduated from South Fork High School in 1953. College wasn't in her plans until her principal Richard Roche encouraged her to apply for a \$100 scholarship. That was the stimulus that started her on a rewarding career in education. She received her bachelor's degree and teaching credential from UC Berkeley and her master's degree from San Diego State University. Postgraduate courses included an international summer program at the University of Oslo in Norway. Her first year of teaching was girls' physical education at South Fork High School. After four years in Santa Rosa, Evelyn married and moved to San Diego. She enjoyed teaching all ages, from preschoolers to adults, in classes of adapted physical education, child development, and genealogy. Evelyn established this fund to provide scholarships to outstanding seniors from South Fork High School to help them achieve a rewarding career with a college education. (2003)

Redwoods Rural Health Center Fund

\$972,142

Redwoods Rural Health Center (RRHC) is a Federally Qualified Health Center located in Southern Humboldt County. RRHC

was established in 1976 to create access to health care services for disenfranchised members of the community by offering an income-based sliding fee scale. The mission of the organization is to provide responsive, preventive, high quality primary health care services, through a variety of healing disciplines, to all people without regard to social or economic status. RRHC currently operates two school-based clinics as well as a mobile dental van. In 2015, RRHC served 5,380 patients through more than 18,000 clinic visits. Approximately 57% of the health center's patients were living in poverty, 26% were uninsured, and 7% were Hispanic. RRHC's preventive services encompass immunizations, cancer screening, women's health, well child exams, diagnostic labs, dental care, counseling, physical therapy, and acupuncture. In addition to primary care services, RRHC offers enabling services, such as transportation and food assistance, insurance eligibility, telemedicine, and homeless outreach. (2016)

Redwoods Rural Health Center Building the Future Fund

\$6,768

Redwoods Rural Health Center has provided responsive healthcare in Southern Humboldt for over 40 years. The health center's mission is to

provide care for all people, regardless of social or economic status. To meet the growing need for mental health services and dental care and to address the

tremendously long patient wait times, the health center has created the Building the Future Fund for capital costs to remodel a newly acquired dental building as well as the existing medical building. Contributions to this fund will create happy and healthy smiles. The planned renovation of Redwoods Rural Health Center will also make room for the new perinatal and mediation-assisted treatment programs. Your gift will support the social and emotional well-being of children and families and provide expecting and new mothers with beneficial perinatal care. (2018)

ROTARY CLUB OF GARBERVILLE Roxanne Futrell Memorial Scholarship Fund

\$19,555

Roxanne was born in Marysville, California in 1950 where she was raised with her two sisters on their family's peach ranch. In 1977, Roxanne moved to Garberville with her husband Gary, where they raised their three children. Roxanne spent her time as a devoted and loving mother, wife, and friend to all who knew her. Roxanne was a member of Lambda Delta Sorority and a lifelong supporter of Youth Soccer, 4-H, FFA, the South Fork Booster Club, and anyone in need of a helping hand. This fund was established by Roxanne's family and friends to support a South Fork graduate who emulates a love of life, has a kind and open heart, and has the desire to excel in all that life has to offer. (2005)

ROTARY CLUB OF GARBERVILLE Ray Hartig Memorial Scholarship

\$36,292

It has been 54 years since this scholarship was established by Ray's family. Ray was born and raised in Oregon. He loved children and taught for a number of years in Grants Pass. He and his family moved to Garberville in 1954. He immediately became involved in youth activities, coaching basketball and baseball teams and becoming a Boy Scout leader. He was a member of the Presbyterian Church, the Community Coordinating Council, and the Garberville Volunteer Fire Department. Ray was tragically killed while fighting a structure fire. Because Ray exemplified everything Rotary stands for, SERVICE ABOVE SELF, this scholarship was established with the help of his sister and brother-in-law, Amy and Sherm Hensell, in his memory in 1964. He would have been very proud. (2014)

ROTARY CLUB OF GARBERVILLE Harold E. Murrish Scholarship Fund

\$95,411

Harold Murrish was born in 1934 in Carlotta, where he opened a small grocery store. In 1978, he moved to Redway and turned Murrish Food Center into a community landmark.

Murrish was the father of four sons and a daughter, and was survived by his wife Helen. Known in his community as the highest example of kindness, generosity, and

understanding, Harold was also instrumental in helping many people fulfill their dreams of beginning small businesses. His wish to help children motivated him to establish this scholarship fund. (1994)

ROTARY CLUB OF GARBERVILLE Helen Irene Stevenson Memorial Scholarship Fund

\$14,615

Helen Irene McNally was born in Chicago in 1931 and graduated as a music major from Cornell College. Following her passion for music and travel, she became a choral director

before deciding to join the U.S. Army's Special Services in Bordeaux, France. She traveled enthusiastically throughout Europe, eventually meeting her first husband, Paul Brannan. Upon their return to the States they had two children, Christopher and Camilyn, and moved to Garberville in 1963. Irene began teaching kindergarten in 1966 with Chris in her first class, and she continued to do so for the next 35 years. Her annual kindergarten circus was legendary for "children of all ages." Irene loved the Southern Humboldt community and gave compassionately and generously to many causes. Upon her death in 2007, Irene's family, with the help of her friends from around the world, created this scholarship to assist a graduating South Fork student in higher education. (2007)

ROTARY CLUB OF GARBERVILLE Todd Sveiven Scholarship Fund

\$10,462

Todd Sveiven attended South Fork High School where he was a gifted musician, outstanding athlete, perennial Dean's List student, and student leader. He was also an

accomplished guitarist, bass player, drummer, saxophonist, and singer in South Fork's Mad Jazz Choir. He was selected for the 1994 Little Four all-county baseball team, and he played football and basketball. He represented South Fork High in Washington, D.C., at the Youth Leadership Conference in 1993. Todd died in a tragic car accident in 1994. (1995)

ROTARY CLUB OF GARBERVILLE Monroe Tobin Memorial Scholarship Fund

\$42,670

T. Monroe Tobin established this trust because of his love for southern Humboldt County. Monroe's mother Margaret was born in 1877 on the Robertson Ranch in southern Humboldt. His father Thomas

Tobin moved from Kentucky to Garberville in 1903 and became a successful businessman and community leader, operating the Garberville Mercantile Company and Garberville Inn. Monroe attended high school in Eureka and college in Santa Rosa and Berkeley. He was a manufacturer's representative in San Francisco before returning to Garberville in 1950 when he established Tobin Properties. He served on many county and local

boards and was a charter member of Garberville Rotary Club. His wife of 49 years, Helen, passed away in 1992. She was a great contributor to his success. They raised four children—Patricia, Karen, Thomas and Joanne. Monroe passed away on January 8, 2008. The trust is intended to benefit Southern Humboldt needs, particularly youth and seniors. (2001)

Sanctuary Forest | Conservation Easement Fund

\$607,801

This fund provides for the perpetual management, monitoring, enforcement, and defense of conservation easements held by Sanctuary Forest. (2005)

Sanctuary Forest | Forest Conservation Fund

\$617,800

This is a restricted fund for land acquisition and related expenses. The purpose of this fund is to provide money for the

purchase of lands or other capital assets that contribute to the achievement of Sanctuary Forest's conservation goals, including but not limited to option payments, down payments, legal fees, land appraisals, timber cruises, and other transactional fees associated with such purchases. (2014)

Sanctuary Forest | Land Management Fund

\$116,348

The Sanctuary Forest Land Management Fund supports the stewardship of properties owned by Sanctuary Forest. These lands are held by Sanctuary Forest for public benefit, providing wildlife, habitat, watershed protection, and open space in the Mattole River watershed and surrounding areas. This fund is intended to provide income to care for these conserved properties in perpetuity through monitoring and maintenance. This fund is not intended for capital improvements. (2006)

Sanctuary Forest | Organizational Fund

\$100,294

This is a restricted fund for organizational savings. The purpose of this fund is to produce income for Sanctuary Forest, Inc.,

to help meet its organizational and capacity goals. These funds are designated for staff development and operating expenses. (2014)

Sanctuary Forest | Sinkyone Conservation Easement Fund

\$169,883

The purpose of this fund is to provide for the perpetual monitoring, management enforcement, and defense of Sanctuary Forest's conservation easement on the InterTribal Sinkyone Wilderness Council's Sinkyone Upland property. (2005)

Sanctuary Forest | Snodgrass Scholarship Fund

\$11,632

The Snodgrass Scholarship Fund is intended to be a reserve for the Rondal Snodgrass Scholarship, created in 2002 to honor the

founding executive director of Sanctuary Forest. During his 15 year tenure, Rondal led a quest to conserve the ecological integrity of the Mattole River watershed through public education about science, beauty, and threats to the temperate rain forest while building enduring and non-adversarial bridges within a diverse community. Sanctuary Forest's interpretive hike, conservation easement, and scholarship programs began under Rondal's leadership and still thrive today. The Rondal Snodgrass Scholarship is given in honor of Rondal's service to our community with the hope that scholarship recipients will be inspired to continue working toward a sustainable future, acknowledging and celebrating the interdependence of humankind and the natural world. (2017)

The Southern Humboldt Fund

\$28

This field of interest fund was created to connect Southern Humboldt donors with community projects and put local capital to work for local

priorities and the public good. The fund is used to support a wide variety of charitable work to worthy Southern Humboldt nonprofit organizations and community groups through an annual grantmaking process. The geographic area described for this purpose extends from the Mendocino County line to Weott and from Phillipsville to the Pacific Ocean. This fund is advised by the Southern Humboldt Grantmaking Committee, a rotating committee of Southern Humboldt residents appointed by the Humboldt Area Foundation. The committee provides recommendations for expenditures in writing for HAF Board's final approval. (2010)

Southern Humboldt Community Healthcare Foundation

\$159,418

SoHum Health Foundation and this fund support the Southern Humboldt Community Healthcare District in providing high quality healthcare services to residents of Southern Humboldt County.

Access to modern medical care in Southern Humboldt is a vital part of our community infrastructure and the well-being of those we serve, especially to those getting to and accessing services. Every minute counts when the unexpected happens. SoHum Health saves lives by delivering the most advanced healthcare technologies possible, including emergency services, radiology, CT, mammography, home health visits, primary care and skilled nursing. Two past foundation projects are SoHum Health Courtyard Beautification and Wheelchairs for Skilled Nursing Facility Residents. Gifts to the fund will improve the quality of life for residents of Southern Humboldt, and allow them to live and thrive in the community we all love. (2019)

Southern Humboldt Schools Foundation Endowment Fund

\$63,594

The Southern Humboldt Schools Foundation Endowment Fund was established in February 1994 to improve and enhance the education of students in the Southern Humboldt Unified

School District. Through gifts and bequests to this fund, a perpetual source of assistance has been established for programs and projects not funded by the school district's budget. (1994)

Flora Sproul Scholarship Fund

\$19,286

Flora Sproul established this fund because she was a strong believer in Christian education. As an educator herself, she thought it important to get young people started off right. Mrs.

Sproul considered her years as a teacher the most important of her life and the legacy she left behind. Along with a gift she gave to her church, her gift to create this fund constitutes a tithe on the proceeds she received from the sale of her home on "Grandpa's Mountain" in Myers Flat, where she lived for 30 years before retiring in 2005 to Fortuna. The fund provides an annual scholarship to a student with financial need and potential for success who is attending Oral Roberts University in Oklahoma. Mrs. Sproul passed away in May of 2006. (2004)

Wild Rivers

COMMUNITY FOUNDATION

Wild Rivers Community Foundation (WRCF) is an affiliate of Humboldt Area Foundation that serves Del Norte County, Curry County and Tribal Lands. WRCF is committed to cultivating skilled leaders and supporting community initiatives that create long-term solutions. For more information visit wildriverscf.org.

All Children Read and Succeed Fund

\$29,226

The All Children Read and Succeed Fund, established in 2012 by Jim and Gail Griggs, supports early childhood literacy in Del Norte County. The vision and inspiration is that every child in Del Norte County will be a proficient reader. The fund targets tutoring programs to all children who are not at proficient levels for English Language Arts in the first, second, and third grades.

(2012)

Beachfront Park Labyrinth Fund

\$5,624

The Beachfront Park Labyrinth Fund was established to promote and facilitate construction of the labyrinth including related landscaping and unforeseen projects connected to the labyrinth. The labyrinth will provide space for community, as well as being a tourist destination, attracting walkers worldwide. The point of a labyrinth is to enjoy the journey. All you have to do is follow the path. There are no wrong turns nor dead ends. There is only the opportunity to make the experience yours. Whether it is walking with your dog, jogging, dancing, navigating with an aid or wheelchair, or contemplative reflective walking, all will enjoy the benefits of a labyrinth overlooking the ocean. The installation of the labyrinth is in conjunction with Crescent City's Beachfront Park Master Plan. The labyrinth will bring people to our community to enjoy all that Beachfront Park offers. (2018)

Ed and Barbara Brattain Memorial Fund

\$55,618

Ed and Barbara believed that sometimes a little financial help can assist someone to achieve a life-changing goal that will enrich their life or improve their personal or family's well-being. Thus, this fund is intended to benefit those in Curry and Del Norte counties who may need that little extra amount to successfully

complete a goal and is specifically for those who demonstrate that they have worked hard and are committed to obtaining their specific goal, but who need extra support to successfully accomplish it. (2010)

Brattain Family Student Enrichment Fund

\$53,078

The Brattain Family Student Enrichment fund is intended for K–12 public school students in Curry and Del

Norte counties. The fund objective is to supplement a student's school-sponsored activities by assisting with the payment of fees and costs. The target student is one with the desire to excel in a school program or activity, but who does not have the financial means to participate. Examples of this could be fees or uniform costs for a sport activity; travel expenses for a school-sponsored event that the student is involved in; fees for additional educational materials to enrich the student's knowledge and education, etc. (2007)

Toni Brixey Memorial Fund

\$15,613

A lifelong resident of Del Norte County and a 30-year employee of Seaside and Sutter Coast Hospitals in nursing and administration, Toni Brixey was passionate about making

a difference in the lives of others. She had an uncanny ability to make every situation better and to inspire others to do the same. When she unexpectedly passed away in 2010, her family, friends, coworkers and community were able to channel the love she had engendered in the community by establishing a memorial fund in her honor. Toni's memory will live on forever, supporting the region's health. (2011)

Brookings Harbor Community Helpers Food Bank Fund

\$125,012

The Brookings Harbor Community Helpers Food Bank, DBA: Brookings Harbor Food Bank, serves the residents of Curry

County from the Oregon-California border north to Pistol River. Food boxes, available once a month for individuals and families, are provided in a "shopping style" format that encourages clients to select items that will provide balanced meals and eliminate potential food waste. Also available five days a week are "daily supplements" to help reduce hunger. The number of individuals and families within the community that have to make difficult choices about how to allocate their limited funds for food, shelter, and other necessities is very high. The efforts of the food bank's volunteers, supported by the generous donations by the Brookings Harbor community, are helping reduce food insecurity. (2015)

Cal-Ore Life Flight N661TC Flight Team Memorial Scholarship Fund

\$21,807

On July 29, 2016, a Cal-Ore Life Flight air medical plane crashed in northern California while transporting a

patient to care. There were no survivors. In addition to the patient, there were three Cal-Ore Life Flight personnel on board: Pilot Larry Mills, Flight Nurse Deborah Kroon, RN, CCRN, and Certified Flight Paramedic Michelle Tarwater, FP-C, NREMT-P. To honor the fallen crew members who gave their lives being of service to others, a memorial scholarship fund has been established to support education for aviation, flight nursing, and flight paramedics in Curry and Del Norte counties. (2016)

Caldwell & Sund Family Trust

\$38,486

Kevin Caldwell and Donna Sund-Caldwell moved to Crescent City from Southern California in 1984. Both family physicians, they decided that Del Norte County was a great place to live and to raise their three children, Marisa, Dylan, and Connor, who have now all successfully moved on to college educations. Kevin and Donna continue to operate their own family medicine practice, Redwood Medical Offices. Throughout the years, they have been involved in the local community in innumerable ways, with a focus on providing cultural and academic opportunities that create a nurturing environment for their own children, as well as all children of the area. This endowment has been created to ensure financial stability in this continuing community participation and enrichment. (2006)

NEW

Covid-19 Regional Response Fund

\$1,274,064

The COVID-19 Regional Response Fund will support urgent community needs identified by our regional partners. The fund will make

grants on a rolling basis to nonprofits, charitable organizations and public agencies meeting the immediate needs of residents in Trinity, Humboldt, Del Norte and Curry counties. The Fund's priority is vulnerable communities and the organizations that support them. Currently, this includes organizations and service providers serving first responders and healthcare providers; seniors; low-income families and youth; low-access residents; individuals with underlying conditions; disabled; veterans; homeless, housing or food

insecure; Native Americans; at-risk communities of color; and those with limited or no healthcare resources. (2020)

Crescent City Historical Preservation Cemetery Fund

\$4,679

Our county's citizens are getting older and their loved ones want a beautiful resting place for them. The Crescent City Cemetery has at times been in disrepair due to poor funding for maintenance. There are currently four organizations operating at the cemetery: Catholic Church, Odd Fellows, Masonic Lodge, and the Del Norte Veterans. All donations go toward maintaining the appearance of the whole cemetery as needed. (2016)

Dean Cantwell Memorial Scholarship Fund

\$13,308

Dean Cantwell grew up in Iowa and moved to Crescent City in 1992. He retired from a career as a contractor

building major subdivisions in the Monterey and Santa Cruz area during the housing development boom. After spending years working in relatively affluent communities as a laborer, albeit a successful one, Dean developed a passion for helping young people improve themselves through education. Dean began contributing each year to Rotary's annual Third Grade Dictionary Program—whereby each 3rd grader in Del Norte County is given their own dictionary—and through Rotary's annual award of scholarship monies to deserving high school students. As the years passed, Dean developed a dream to create a four-year scholarship award to one deserving young person from Del Norte. Tommy and Donna Sparrow have honored and fulfilled Dean's most precious wish by making this scholarship a reality. (2013)

Barb & John Cary Family Fund

\$14,108

John and Barbara Cary moved to Curry County from Southern California in 2000 for work. They met their sophomore year of college at Northern Illinois University in DeKalb, IL. Both

were working in food service at the time. Coming full circle upon retirement, both became active volunteers addressing food insecurity within the community. Food insecurity affects people of all ages—from children, to working families, to seniors. Barb is an OSU accredited Master Gardener who has applied her training and knowledge related to vegetable gardening to various growing and nutrition initiatives. She is most proud of her ongoing summer "hands on" vegetable growing and education program for local pre-school children. The Cary Family Fund is established to support charitable organizations within Curry County with an emphasis on food insecurity. (2015)

CASA – Del Norte Endowment Fund

\$11,414

Court Appointed Special Advocates (CASA) of Del Norte was established as an independent program in

2002 to be a powerful voice for the abused and neglected children of Del Norte County. Their mission is to support and assist children in the juvenile dependency program by providing well-trained volunteers to advocate objectively in the child's best interest. CASA Advocates provide a consistent and important one-on-one advocacy, which can make a lifetime difference to each child. CASA Advocates work with the child, the family, juvenile court, and supporting agencies to ensure each child is placed in a safe, permanent, and loving home where they have the opportunity to fulfill their potential. In 2005, CASA of Del Norte received an anonymous donation to open an endowment fund. The purpose of the fund is to support ongoing recruitment, screening, and operation in the form of daily support to the CASA volunteer advocates. (2005)

Wayne Roberts & Kevin Hartwick Catch It Fund

\$3,346

The "Catch It" Fund was established by local rodeo enthusiasts with the vision of enhancing and expanding programs and opportunities

within the region for youth and their families. This fund is intended to support and benefit local youth activities and agricultural pursuits directly or indirectly related to the Del Norte County Fair. (2006)

Circle of Change Endowment and Expendable Funds

\$43,707

Women of the Wild Rivers region have come together to form a giving circle with combined resources in order to support local charitable causes and enrich the lives of the

members of our community by contributing funds to build and grow cultural, economic, and educational programs within the region. The endowment fund is intended to provide a perpetual annual gift to the region for various projects and programs including those providing support to women, children, seniors, the arts, and economic development. The expendable fund will support regional programs and projects as chosen by the members of the circle throughout the year. The expendable fund focuses on issues affecting women, children, seniors, the arts, and economic development. (2008)

Coulson Family Fund

\$17,109

The Coulson Family Fund was established in 2013 by Betty and Walter Coulson and their children. Walter got his start in logging and

loved the industry. The Coulson Family Fund supports charitable work in our region by addressing changing needs as they arise. (2013)

Curry Health Network Equipment Fund

\$8,118

Curry Health Network consists of their hospital, Curry General

Hospital, and a series of clinics in Brookings, Gold Beach, and Port Orford, OR. It also includes their well-equipped new clinic setting at Curry Medical Center in Brookings. This fund has been set up to support the procurement of new equipment for the hospital and its outlying clinics. (2012)

Del Norte Area Fund

\$39,272

Del Norte Area Fund was established in 1988 with an initial gift provided by the late George and Millie Merriman. It was their hope that a foundation patterned after Humboldt Area Foundation could be established for Del Norte County. Fund income is designated for projects in the Del Norte area. (1988)

Del Norte Area Youth Fund

\$62,806

This advised endowment fund, a component fund of the Del Norte Area Fund, was established with proceeds from the Kid Town project in Crescent City. It is intended

to provide support for projects related to youth throughout Del Norte County. (2001)

Del Norte Child Care Council Fund

\$19,546

The Del Norte Child Care Council is a private nonprofit corporation established in 1980. Its

mission is to provide and support services that promote and encourage quality care, education, and healthy growth and development of all children and families in the Wild Rivers community. The agency provides childcare, referrals to services, childcare training, school age and preschool childcare centers, traffic safety and car seat training, and supervised visitation and other child abuse prevention activities. The council is governed by a volunteer board of directors and audited annually. Contributions to this fund will assist the council in expanding and supporting its activities and services to the children of the Wild Rivers community. (2005)

Del Norte County Historical Society Fund

\$37,324

Del Norte County Historical Society was established in 1951 by a group of citizens who wanted to record the rich

history of Crescent City and Del Norte County. In 1965 the Society opened its museum in downtown Crescent City and took over operation and maintenance of Battery Point Lighthouse for the county through an agreement with the US Coast Guard. The board of the historical society set up a fund with Wild Rivers Community Foundation in 2006 to bolster support for these and related efforts. The fund provides support for the museum's research facility and the ongoing operations of both the museum and the lighthouse. Other financial support for the society's efforts comes in the form of volunteer labor, memberships, entrance fees, and sales of books and other items at both facilities. (2006)

Del Norte County Public Library Discretionary Fund

\$10,618

The Del Norte County Public Library Discretionary Fund provides general support to the library to enhance learning and ensure access to information throughout the library's service area. This fund was established to enable the board of directors for the library, as fund advisors, to explore new ways to advance the library's mission. (2006)

Del Norte Library Foundation Fund

\$190,937

The foundation was established in 1997 to ensure that the Del Norte Library will continue to meet the needs of the community in the future. Income from this endowment directly supports the

library by purchasing needed items and enhancing library services. (1997)

Del Norte Senior Center Endowment Fund

\$34,883

The Del Norte Senior Center Endowment Fund was established as a means of supplementing the funds received by the

Del Norte Senior Center from federal and state grants in order to carry out its programs for Del Norte County seniors. The ultimate goal of the endowment fund is to ensure the long-term continuation and expansion of the many life-enriching and supporting programs for seniors through the senior center. The programs involve the three essential elements of healthy living for seniors: nutrition, health maintenance and socialization. This planned giving program will support the senior center in providing these services for generations to come. (2005)

Maritess Faith Demoret Memorial Fund

\$32,371

Originally from Pensacola, FL, Tess moved to Gasquet, CA in 2009 with her husband Robert Sewell. A deeply spiritual person, she had a strong connection with the natural world and a

profound impact on the lives of the many people who loved her. Tess planned on returning to school to earn her MSW before she passed away in an auto accident at the age of 31. It was her dream to help children who are abused and create a kinder, more loving world. This fund was established to carry on her dreams and protect the children who cannot protect themselves. Please help us honor her memory and carry on her dreams by helping this very righteous cause. (2011)

Duncan Family Fund

\$31,825

The Duncan Family Fund, established in 2005 by Anne Marie and Gregory Duncan, benefits children by

supporting programs and projects in the Wild Rivers region. (2005)

Education For Life HMong Scholarship

\$8,578

"It takes a whole community for a student to achieve education for life," shared the Rev. Dr. Paul Joseph T. Khamdy Yang. With that vision, in

honor of Dr. Yang, to bridge the Hmong-American community and larger communities, and to support our Del Norte County Unified School District students' future in higher education, HMong American National Development Services established the Education for Life HMong Scholarship on May 12, 2014. With the magnificent support of many community members, HANDS was founded by three Del Norte High School students: Jeremiah Yang, Jonathan Yang, and Destiny Yang. The Education for Life HMong Scholarship is to be given to one recipient of HMong decent, and one out of the two recipients must be female. Thank you for your extravagant generosity for our children our future now. Education for life. (2015)

G. Russell Field Scholarship Trust Fund

\$138,118

G. Russell "Russ" Field, a photographer for the U.S. Navy and a longtime resident of Smith River, died on February 10, 1998, leaving his estate to Humboldt Area Foundation for the creation of the

G. Russell Field Scholarship Trust Fund. A memorial endowment fund, the annual net income provides scholarship awards to graduating seniors of Del Norte High School planning to attend four-year accredited colleges or universities and pursue courses of study in fields other than theology and chiropractic medicine. His trustee, Joan Field, confirmed that Russ denied himself a great deal in order to be able to create this fund to help young people, "our hope for the future." (1999)

Friends of Brookings-Harbor Aquatic Center

\$3,224

Friends of the Brookings-Harbor Aquatic Center is a nonprofit corporation dedicated to the development

of a sustainable community aquatic center to enhance access to year-round fitness and recreational programming that will promote wellness and improve quality of life for every member of our community regardless of age, fitness level, or physical capabilities. We believe an indoor aquatic center offering active recreation and fitness programs affords countless avenues to address community wellness needs including concerns about health (obesity and chronic diseases), the economy (job creation), and society in general (after-school activities and opportunities for the disabled and seniors to remain active despite physical limitations). (2011)

Friends of the Del Norte County Fair Fund

\$6,758

This fund was the long-term vision of community partners and the 41st District Agricultural Association Board.

The fund's purpose is to finance special projects which will ultimately enhance the community's overall use of our fairgrounds and support current and future projects and activities at the Del Norte County Fair. (2006)

Friends of the Family Resource Center

\$4,229

The first Family Resource Center (FRC) in Del Norte County was established in Crescent City to provide a warm, inviting, and accessible place where families can enjoy a variety of enriching activities and connect with many support services, from community resource and referral services to school readiness programs. Centrally located in a neighborhood near schools and outdoor play fields, the FRC provides a safe, neutral, and supportive environment that offers family fun activities, birthing classes, playgroups, parent support groups, nutrition education, early developmental screenings, books, games, and resources for check-out, parents and educator trainings, meeting space for partners, a children's garden, story times, movement and music, art and science activities, and parent education classes. The FRC is so valuable that First 5 Del Norte has committed to provide long-term financing to ensure the site is a permanent resource for the community. However, to expand activities and programs to serve more families, and to meet current needs for children and youth, the FRC needs new financial community support. (2015)

Friends of the Langlois Public Library Fund

\$42,067

The Friends of the Langlois Public Library opened their fund to support the work of the

Langlois Public Library. As an organization, they hope to grow their funds and use them for future library construction. This library plays an important role in the small community, providing Langlois with a central meeting place for many. (2011)

Friends of the Wonder Bus

\$11,116

The Wonder Bus is a mobile book and toy lending library. The Wonder Bus travels throughout Del Norte County

offering enriching early literacy programs at preschools, apartments, elementary schools, and community events. The Wonder Bus also serves Del Norte's outlying, isolated communities. This collaborative effort provides accessible and responsive library and early literacy programs and services, educational resources for parents, siblings, and caregivers, and skill-building tools to Del Norte's children ages 0-8. First 5 has funded the staffing of the Wonder Bus for many years. However, the current demand exceeds the resources needed to expand programs that help our children prepare for kindergarten and become successful readers in school. With community support of donations to this fund, the Wonder Bus will be able to serve more children and to provide new books and educational programs to Del Norte children. (2014)

Vivian & Leonard Goodwin Endowment Fund

\$11,259

The Rowdy Creek Fish Hatchery is a nonprofit ecological project working to increase and perpetuate

the native runs of steelhead and Chinook salmon in the Smith River, which is the last free-flowing river in California. The fish hatchery was built in 1968 entirely with donated funds, labor, and materials. The property was donated and the hatchery sits at the confluence of Dominie and Rowdy creeks. The Vivian & Leonard Goodwin Endowment Fund was established to benefit the Rowdy Creek Fish Hatchery. Mr. Goodwin, who founded the fund, passed away on August 16, 2006. He was preceded in death by his wife of 61 years, Vivian. (2006)

Green Diamond Resource Company Fund

\$19,957

The Green Diamond Resource Company Fund,

established in 2005, will consider grant requests for fisheries and wildlife habitat restoration, forestry/habitat education, and research. (2005)

Richard Hanson and Bonnie Cushman Memorial Fund

\$114,168

Richard Hanson and his sister Bonnie (Hanson) Cushman were lifelong residents of Fort Dick. They

both loved people and served the community in their own ways. Bonnie was always very proud of Richard's many years of service as chief of the Fort Dick Volunteer Fire Department. This fund was set up in their honor to continue lifting up the community they loved by supporting the bravery and dedication of the Fort Dick Volunteer Fire Department. The fund will aid them in acquiring new machinery and equipment, maintaining their buildings, and other such needs that arise. (2016)

Zach Hegelmeyer Memorial Endowed Scholarship Fund

\$16,706

Zachary Warren Hegelmeyer died unexpectedly on Feb. 15, 2018, while surfing in Bali, Indonesia. Zach was born in Riverside, on Nov. 11, 1991, to David and Michele Hegelmeyer. Soon after, the family

moved to Crescent City where Zach grew up. Zach excelled at team sports, playing baseball and basketball for Del Norte High. He attended George Fox University where he continued playing baseball and graduated cum laude. Zach moved to Bend, Oregon in 2013, bought a house around the corner from his parents and worked as a bartender and brand ambassador for 10 Barrel Brewing. He loved walking his girlfriend's dog, Ike, along the Deschutes River and snowboarding on Mt. Bachelor. Zach was a passionate young man who loved adventure and devoted a fierce intensity to his work, relationships and fun. He was known for his charisma, sincerity and goofy sense of humor. Zach's Christian faith inspired him to value loyalty, fairness and compassion; he was quick to include outsiders and encourage those who doubted themselves. (2018)

Gil & Ann H. Hess Memorial Fund

\$3,202,064

When Gildard Hess was 19 years old he moved from Iowa to Oakland, CA. Though Gil had only completed one quarter of college before taking a job as a welder for a sheet metal manufacturing

business, he became the owner and built the business from a few people to over 150 employees. Another of Gil Hess' innovative achievements is his patented design of the baggage carousel, which is still used today in airports around the world. Married for 55 years, Gil and Ann Hess enjoyed great success in life and in business. In 1970, Gil and Ann retired to Del Norte County. Gil felt strongly about supporting students who may not shine in an academic setting, but who share his visionary thinking and entrepreneurial spirit. Therefore, the Gil & Ann H. Hess

Memorial Fund is primarily dedicated to supporting innovation and entrepreneurship in Del Norte students. (2013)

Dr. Janis C. Heuser Feline Fund

\$15,111

The Dr. Janis C. Heuser Feline Fund was established in 2014 to support the total loving care and keeping of cats and kittens, including medical care, spay, neuter, a permanent shelter for abandoned cats, and a retirement center. This endowment

fund will support the work in Gold Beach and central Curry County for providing complete and loving care and keeping of cats and kittens. Dr. Janis C. Heuser has been serving the needs of cats and kittens in Curry County for over 27 years. The endowment fund will continue her work now and in the future to provide ongoing support for cats and kittens in Curry County. (2014)

Amy Kaufmann Memorial Fund

\$14,303

Amy Kaufmann loved life. She enjoyed hiking, wilderness camping, snowboarding, mushroom hunting, fishing, rafting the Smith River, traveling, playing softball, and she loved her job working at Dr. Peter Tardiff's veterinary office. Amy loved

all animals, especially her dog "Green." Amy was very concerned about the welfare of family pets and the alarming rate of unwanted pets and the uncontrolled pet population. Part of the problem can be attributed to the limited financial resources of some pet owners. The Amy Kaufmann Memorial Fund was established after Amy's life was tragically taken on January 25, 2010, at the age of 26. Amy was very actively involved in the free spay and neuter clinics in Crescent City and the Del Norte Humane Society's K9 Olympics fundraiser. Amy's Fund was created to be used in perpetuity for the spaying and neutering of Del Norte County cats and dogs. (2010)

Noel & Margaret LaCombe Fund

\$722,310

Mr. and Mrs. LaCombe, long-time residents of Crescent City, established this fund to provide scholarships to Del Norte High School graduating seniors. Noel and Margaret did not have the opportunity to further their education. Mr. LaCombe passed away in 1992 and Mrs. LaCombe, in January of 1998. (1991)

Let the Music Play Fund

\$1,018

The Let the Music Play Fund was established in 2014 to support charitable work in the region with

an emphasis on music and the arts for middle school students. Specifically, Act 1 of Let the Music Play Fund helped to support the purchasing of musical instruments for the music program at Smith River School. This fund will continue to serve as a vehicle to support music and the arts for our middle school students throughout Del Norte County and adjacent tribal lands. (2014)

Lighthouse Repertory Theatre Performing Arts Center Building Fund

\$13,372

The Lighthouse Repertory Theatre Performing Arts Center Building Fund will provide the theater group the home it

needs and a community arts center available for public use. Since LRT was founded in 1978, it has performed dozens of musicals, dramas, and comedies for thousands of people in a school auditorium. The Lighthouse Repertory Theatre is organized to foster and produce the best obtainable and most adaptable plays of the living theater for the entertainment and benefit of the community. (2005)

Martinelli Family Trust Fund

\$5,743

The Martinelli Family Trust was set up in 2005 by Thomas and Robin Martinelli. It was their intention to

have this trust focus on the needs of children, the elderly, and the disadvantaged of our community. Their initial funding of the trust will be used to help those in need of temporary housing, food, and on occasion, emergency pharmaceutical assistance. Hopefully, future funding will target various projects in the Wild Rivers community. (2005)

Maureen McHugh Martinelli Spirit of Buona Ventura Memorial Endowment Fund

\$17,797

Spirit and Charity. These words capture the life and essence of Maureen McHugh Martinelli. Established in 2007, the Maureen McHugh Martinelli

Spirit of Buona Ventura Memorial Endowment Fund will support St. Bonaventure School's annual Maureen McHugh Martinelli Spirit Day and promote social justice and charity through matching student support of Heifer International. (2007)

No Hungry Kids – Wild Rivers Coast

\$5,787

No hungry kids is the goal of this fund. Set up with the assistance of community partners, children's nutritional needs will be addressed by providing meals and improving food security for children, primarily during the summer. This is to be accomplished through the coordination and facilitation of existing resources and contributions. (2008)

North Jetty Cats Plus Endowment Fund

\$12,674

The North Jetty Cats Plus Endowment Fund was established in 2005 to provide for the total care and keeping of cats and kittens in Curry County,

OR including medical care, spaying, neutering, and shelter. As an endowment fund, the capital will remain intact and the interest income will provide ongoing support to North Jetty Cats Plus. Over the past 13 years North Jetty Cats Plus has medically treated, spayed/neutered, and adopted into loving homes nearly 4,000 cats and kittens. This fund was established by Ursula Elliot and Janis C. Heuser, DVM to financially guarantee the medical and loving care demonstrated in the past will continue and expand in the future. Long-term goals include providing ongoing support for a feline retirement center, shelter, boarding facilities, and a cat cemetery where cats can be laid to rest with gratitude and love. (2005)

Dr. Cecilia M. Patton, DC, Scholarship Fund

\$12,043

Ann Bolger established this scholarship in honor of her daughter Dr. Patton. Ann Elizabeth Bolger, a Chicago native, fell in love with Crescent City after her daughter moved here in 2004. Dr.

Cecilia Marie Patton loves to see people get well through chiropractic, particularly with Chiropractic BioPhysics (CBP), a method of spine analysis and treatment. She supports CBP NonProfit, a brilliant group of doctors and researchers who work tirelessly to advance chiropractic science and effectiveness. As an Advanced Certified CBP practitioner, Dr. Patton achieves spine realignment results that are unique and different for people compared to what traditional chiropractic allows. With her mother's love of education and Dr. Cecilia Patton's first-hand knowledge and experience they wish to encourage students who are interested in becoming Healers to pursue the study of the chiropractic profession and/or fields of study that are integral to the chiropractic profession. (2017)

Physician Recruitment Loan Repayment Curry County Fund

\$61,621

In response to physician shortages, the Wild Rivers Community Foundation established the Physician Recruitment Loan Repayment Curry County Fund. The

fund helps recruit medical doctors by offering a medical school loan repayment plan in yearly increments for each year served in Curry County, up to a maximum of 4 years. Applicants must serve in a needed field of medicine in Curry County for at least 2 years to qualify. (2008)

Del Norte Physicians' Recruitment & Retention Fund

\$354,017

This fund was started in 2007 by several community-minded businesses, organizations and individuals. It was established with the goal of promoting health care in

Del Norte County by recruiting and ultimately retaining physicians for this area. (2007)

Physicians' Community Fund

\$161,506

Income from the Physicians' Community Fund, an advised fund, is available for distribution to North Coast nonprofit organizations to serve humanitarian, cultural, educational, or charitable purposes. (1995)

Nick and Lisa Rail Music Fund

\$13,923

The Nick and Lisa Rail Music Fund was established in 2018 to support music and the arts in Del Norte County, focusing first and foremost on music education in public schools, especially instrumental. Immediate goals are to

improve the scope and quality of band instruments for all of the elementary, junior high and high school music programs. Ongoing goals are to continue building this inventory and providing the resources to maintain it. The long term goal is the construction of a performing arts center on the high school campus. The arts are alive and well in Crescent City, yet there isn't a proper stage anywhere in the county for groups to perform. The school district and community at large deserves a modern venue to showcase the talents of our youth, whether band, choir, dance, or theater. The Rails welcome your help in achieving this goal. (2018)

Ray "Buck" Rosendahl Memorial Pet Assistance Fund

\$5,986

In 2004, Buck and his bride Tracie began an amazing and life-changing journey together in beautiful Gold Beach, OR. There they opened and developed Woof's Dog Bakery and Pet Supplies, a holistic pet nutrition center. With two locations on the southern Oregon Coast, they touched many lives while making meaningful friendships along the way. Ray "Buck" Rosendahl left this earth on February 17, 2016, at his home with family and friends by his side after battling cancer. He was 71 years young.

"Buck" will not be forgotten. The Ray "Buck" Rosendahl Memorial Pet Assistance Fund was established in 2016 in his honor to provide support for the total care of animals in Curry County, OR. (2016)

R. Baird & Jane Rumiano Family Fund

\$49,735

Baird and Jane Rumiano have lived in Crescent City for most of their adult lives. They raised their two boys, Joby and Tony, in Del Norte. Both attended local schools and

completed their college education at Humboldt State University. Del Norte and Humboldt counties have been good to the Rumianos. They wish to give back to the community by way of this fund intended to build financial stability, community participation, and enrichment by supporting athletics, scholarships, training for volunteers and volunteerism, and other programs supporting self-sufficiency in the people, the natural resources, and the beauty of our area. Baird is owner of Rumiano Cheese Company and Jane has been a high school tennis coach and instructor for over 30 years and still continues her love of the game. (2009)

Philip & Beth Schafer Fund

\$39,446

Longtime residents of Del Norte County, Philip and Beth Schafer have been avid supporters of the community and have established a fund to support needs as they arise in Del Norte County. (2008)

Search & Rescue Endowment Fund

\$23,338

A young child with autism, Colin Buchanan was lost along the North Fork of the Smith River in 2004 while hiking and fishing with his father. When the Del Norte County Sheriff's Search and Rescue team received the call, they immediately recognized the severity of the situation for Colin, who is nonverbal and unable to call out for help. Search and Rescue responded quickly and the child was picked up by a helicopter 30 minutes before nightfall. Colin Buchanan's family established this fund to provide ongoing support to Search and Rescue for everyone in Del Norte County. They are a skilled team of committed community volunteers, providing ground searches, technical rescues, swift water rescues, and dive rescues in coordination with the Del Norte County Sheriff's Office. As the fund advisors, the Search and Rescue Board of Directors makes recommendations for expenditures. (2005)

Smith River Salmon and Steelhead Habitat Restoration Fund

\$12,862

This fund supports habitat restoration projects and related planning and education within the Smith River watershed. The Smith River is legendary for its native

salmon and steelhead. These fish have always been a part of the culture and human habitation within the watershed, beginning with Native Americans thousands of years ago to the local community and tourists visiting the watershed today. This fund represents the collaboration of three entities: Green Diamond Resource Company, Del Norte County's largest private landowner; Smith River Alliance, a watershed organization founded in 1980 that is active in river and fish restoration projects; and the Smith River Advisory Council, an independent group of representatives from public and private entities with a shared interest in watershed habitat restoration projects. (2005)

South Fork/Big Flat Expendable Fund

\$46,061

The South Fork/Big Flat Expendable Fund was established by Bob Steven in memory of John and Mildred Nickelsen. Bob felt blessed to be able to continue John and Mildred's

legacy by giving back for the betterment of Del Norte County. Del Norte County was built on industry, and John's career that he loved was tied to the timber industry. At Bob's direction, this fund supports charitable work in Del Norte County to address changing needs as they arise. (2016)

South Fork / Big Flat Endowment Scholarship Fund

\$17,229

Siblings John and Mildred Nickelsen learned the true meaning of grit at a very young age. Losing their father in an accident when they were kids forced them to face the adult world

early on. This challenge in their youth made them strong and they both led successful, fulfilling lives. John and Mildred were firm believers in education and that one should never stop learning and developing. They were true examples of what can be accomplished through determination, hard work and commitment even in the face of adversity. In memory of John and Mildred, the South Fork/Big Flat Scholarship Endowment Fund was established by Bob Steven in 2018. At Bob's direction, scholarships from this fund will be awarded in Del Norte and Curry counties to support students pursuing science, professional and industrial careers. (2018)

Ted Souza Memorial Fisheries Fund

\$6,090

The Ted Souza Memorial Fisheries Fund was established by the Friends of Del Norte to commemorate a dedicated life of serving as a longtime board member and

treasurer. Ted was an avid outdoorsman with a true love for the Smith River. He was a fisherman who committed his life to saving and restoring our historic salmon and steelhead runs on the Smith River. Ted worked hard to keep state fishing regulations commensurate with the decline in fish runs. He supported laws like no bait fishing and catch and release only policies. With his youthful energy and pragmatic outlook, Ted stayed actively involved in local environmental issues into his 90s, an inspiration to us all. Ted's personal motto was: "It is OK to grow older, just don't get old." These funds will be used to further Ted's interests in fisheries' habitat restoration and scientific research to help further the health of salmon and steelhead populations on the Smith and other local rivers. (2017)

Eileen A. Tardiff Memorial Fund

\$18,304

Eileen Tardiff was a loving wife and mother of nine children. She was active in her local community before her diagnosis and struggle with dementia that resulted in her death in

2005. Through her illness, her family learned of the pressing need in the community for assistance in matters involving senior citizens. They established this field of interest fund in her memory to help ensure that seniors in our community receive the assistance they need. (2004)

Dustin Weber Memorial Fund

\$169

Dustin was 25 years old, adventurous, had a dazzling smile, and was loved by all. He enjoyed hiking with his dad and riding his mountain bike. He was a graduate of Mountain View High

School in Bend, OR. Dustin moved to Klamath, CA, in February of 2011 to fix up a house that was given to him by his grandmother on Requa Hill. On March 11, 2011, Dustin and some friends went down to the mouth of the Klamath to take pictures of the waves from the tsunami. Dustin was hit by a large surge wave while his back was turned and was swept out to sea. His body was removed in April, four hundred miles north in Astoria, OR. He may be gone but never forgotten. October 5, 1985–March 11, 2011. (2012)

Wild Rivers Community Fund

\$40,665

The Wild Rivers Community Foundation promotes and encourages generosity, leadership, and inclusion to strengthen our communities.

It works to keep local capital within the Wild Rivers region. This fund was established to provide opportunities for general discretionary giving to support the Wild Rivers region. (2005)

Wild Rivers Health Forever Fund

\$15,632

As physicians who have raised their families in Del Norte County, they believe quality, accessible healthcare is essential to the future of the Wild Rivers coast of

northern California and southern Oregon. The Wild Rivers Health Forever Fund is dedicated to preserving, improving, and expanding healthcare services for the residents and visitors of the region. Fund goals include the addition of chemotherapy, kidney dialysis, cardiology, primary and specialty care physicians, nurses, and physician assistants. Simply, the commitment is to help local residents receive quality, affordable healthcare without having to leave the area. (2013)

WILD RIVERS COMMUNITY FOUNDATION BOARD MEMBERS:

John Babin
Meagan Curtis
David Finigan
Kara Miller
Alan Nidiffer
John Rush
Monica Sperling

Trinity County Funds

Humboldt Area Foundation supports philanthropic work in Trinity County through the Trinity Trust as well as through the gifts of generous neighbors who have established funds in service of the region.

The Trinity Trust's mission is to inspire and encourage charitable giving to support Trinity County now and in perpetuity.

Gates Family Endowment Fund

\$1,745,963

This is a component fund of the Trinity Trust, established as a testamentary gift from the estate of Helen J. Gates who passed away on October 24, 2002. Helen, along with her two children, Hank and Joan, was a graduate of UC Berkeley. Her father was a self-made mining engineer. He began

working at a young age, and he walked several miles each way—saving street car fare—to work at the Union Iron Works in San Francisco. He also knew future president Herbert Hoover in his mining days. Helen visited the Trinity Alps as much as she could in the 1920s and 1930s. Gilbert F. left UC Berkeley early to work and support his family. The fund supports charitable organizations in and for Trinity County in accordance with the spirit and the wording of prior planned gifts arranged by the Gates family. The Trinity Trust Steering Committee makes all funding recommendations for this discretionary fund. (2003)

Giles F. Horney, Jr. Fund

\$418,417

Giles was a caring man who had a passion for cars and his community. He lived in Trinity County where he served on the Trinity Trust. He was interested in mechanics, body shops, and even towing companies. He was known for helping young people and rescuing dogs. This fund will be used to support charitable work in the Trinity region. (2012)

Giles F. Horney, Jr. Fund in Memory of Tom J. McCoy, Steven James Smith and Helen A. Maxey, Giles and Harriet Horney, Bill and Marlys Hall, and Al and Marne Wilkins

\$61,903

This fund will provide scholarships to support students attending college or vocational school. Giles wanted students with passing grades and a strong interest to be given a helping hand in continuing their education. (2012)

PHOTO BY: Jim Kucharek

Trinity Trust Endowment Fund

\$50,867

The Trinity Trust is a permanent endowment for the exclusive use of Trinity County residents. This fund was created with a gift from

Trinity County residents, with additional funds provided by Reverend Charles H. Baldwin and an anonymous donor. (1998)

Trinity Trust Expendable Fund

\$5,214

Thanks to the generosity of local donors, the Trinity Trust was able to establish an expendable fund to respond to important needs throughout Trinity County, such as helping deserving young people experience summer camp. (2005)

Weaverville Cemeteries Endowment Fund

\$42,103

The Weaverville Cemeteries Endowment Fund was established in 2007 to help support and preserve the 150-year-old Weaverville Cemetery and potentially other public historic

cemeteries in the area of Weaverville. The county of Trinity no longer maintains these. Initial endowment gifts were contributed by reflective, good-hearted, and thoughtful individuals, families, businesses, community advocacy groups, and service organizations. The Weaverville Cemeteries Endowment will annually and in perpetuity provide funding for such purposes as replacement of deteriorating headstones, maintenance, care and beautification of public cemetery areas, and education of the community regarding the cemeteries' pioneer history. (2007)

Young Family Trust

\$985,495

The Young Family Trust honors the Young family heritage with roots deep in Trinity County history. The Trust supports the work of the Young Family Ranch (YFR), a 3-acre community-trust farmstead in the heart of Weaverville's historic district. YFR is the perfect venue for free educational programs on gardening, sustainable small-farm practices, foods, home-craft, and natural resources conservation. With garden areas, fruit trees, pastures, barn, paddocks, and a farmhouse, YFR was deeded for community benefit and is guided by a volunteer board. It hosts an annual summer day camp, community plant and seed exchange, fiber and textile arts fair, and free learning events for all ages. YFR serves the 4-H Youth Development Program with space for livestock, poultry, and learning. Its ranch house is available for community groups, workshops, and trainings. Proximity to Weaverville Community Forest and the trail system add to YFR's appeal as a learning center. (2001)

TRINITY TRUST ADVISORY COMMITTEE:

Wendy Drake
Charlene Dunaetz
Susan Gordon
Mary Hamilton
Patricia Hamilton
Rosemary Harris
Duane Heryford
Susan Holthaus, Chair
Adrien Keys
John Letton
Richard Lorenz
Tom Ludden
Connor Nixon
Steve Ryberg
Laura Seegmiller
Angenett Taft

TRINITY COUNTY FUNDS

Mary Baldwin Memorial Fund

\$65,219

This fund was created by the Reverend Charles H. Baldwin to honor Mary Baldwin, his wife of 38 years. The fund is to be used to provide scholarships to deserving college students from Trinity County, enabling them to continue vocational and higher education at accredited colleges and universities and to assist Trinity County pre-K–12 students who are enrolled in accredited Christian schools. (1999)

Virgil C. & Lorryne DeLapp Vocational Education Fund

\$11,955

Virgil C. DeLapp was born in Burbank, CA, in 1922. He grew up in Southern California and graduated from Long Beach State

College as an industrial arts teacher. He and his wife Lorryne moved from Blue Jay to Trinity County in 1956. Virgil worked as an electrical superintendent for Funderburg Electric during the construction of Trinity Dam. For many years he was self-employed as a builder of custom homes and was in partnership with Dr. Robert Breeden in the NicNac Shack. He was a veteran of the US Army Air Corps. Virgil died in November of 2001, at age 79, after a construction accident. His family established this endowment fund as a component fund of the Trinity Trust to honor his memory. Income provides assistance for young adults in vocational education in Trinity County. (2001)

S. Jack & Marjorie U. Hellman Memorial Fund

\$577,732

The family of this loving and generous couple wishes to honor them by providing funding to cultural, educational, civic, and environmental organizations or projects in Trinity

County. Their daughter serves as advisor for this fund. (2005)

Thurnald Hinson Memorial Scholarship

\$34,949

Administered by the Mountain Communities Healthcare Foundation, the Thurnald Hinson Memorial Scholarship strives to increase the number of appropriately-trained healthcare professionals who practice direct patient care in Trinity County. Scholarships are awarded to persons re-entering or continuing their education in fields such as nursing, occupational therapy, radiology, laboratory, pharmacy, and respiratory care. Applicants must agree to practice in direct patient care for at least one year in a paid position in Trinity County. They must be accepted by an accredited or approved healthcare education program within the state of California, and must have been a full-time Trinity County resident for at least the past 12 months. Applications are available at 530–623–5541, ext 3255 (2010)

Daniel Holthaus Memorial Fund

\$39,447

Born in Hyampom, CA, in 1971, Daniel Holthaus was raised in Trinity County, graduating from Trinity High School in 1990. He excelled in athletics, receiving many awards and accolades for his

efforts. He loved exploring the wilderness and trekked hundreds of miles in the Trinity and Sierra mountains. Daniel's interest in the geology of northern California led him to a degree in geoscience from Chico State University. He taught science at Hayfork High School for a brief period of time before he became ill. A loving and sensitive man, he made instant friends with everyone he met. His huge smile, infectious sense of humor, and zest for the challenges in life made him a popular and unforgettable person. Daniel passed away after a short illness in 2005. His family established this fund in his memory to provide support to projects that serve youth in Trinity County. (2006)

Human Response Network Endowment Fund

\$599,869

This organizational endowment fund supports the ongoing work and perpetual growth of the Human Response Network.

Dedicated to protecting each person's right to live in safety with dignity, the Human Response Network was established in 1980 to provide support to women and children in Trinity County who have been victims of

domestic violence, abuse, or sexual assault. Today, while maintaining victim assistance programs, it also serves the community with youth services and teen centers, emergency homeless assistance, childcare resources, child abuse prevention, mentoring, in-home parent aides, and state preschools. This endowment fund also provides an annual scholarship to a Trinity County student pursuing a degree in social services or child development who intends to join the workforce in Trinity County. (2002)

Human Response Network Ellie Driskell Lewiston Music Fund \$467,803

This program is part of the Human Response Network Endowment Fund. The music fund was provided by the estate of Ellie (Eleanor) Driskell. Ellie was an accomplished violinist and lover of music. It was her wish to pass this love of music on to the children in the Lewiston area by providing the opportunity for them to be engaged in a music program. (2012)

Hyampom Arts Magnet School Scholarship Fund \$11,284

Hyampom is a remote rural community located in Trinity County. The local school has been functioning since 1953

and is the heart of the community. The fund is intended to give a significant financial boost to any student who has been through the school, has graduated high school or has a GED, and is interested in continuing their education through college or trade school. Participation in community is as important as academic achievement. The fund's goal is for children to be able to pursue a career and function successfully in whatever community they reside. (2015)

Sarah Ingersoll Memorial Scholarship \$4,501

This fund was established in loving memory of Sarah Rosalie Ingersoll who died in August of 1999 while backpacking in the Yolla Bolly Wilderness Area. Sarah was a lifelong

resident of Hayfork in Trinity County. She had a love for the natural beauty of Trinity County and for the people who live there. Sarah graduated from Hayfork High School, was married for 24 years, and had two children. She was a dedicated Christian mother who shared her belief in the virtues of motherhood with others. Her passion for the arts, as expressed through her photography, was known in Trinity County and beyond. The Sarah Ingersoll Memorial Scholarship was established to encourage students of the Mountain Valley Unified School District to pursue their passion for the arts in an accredited arts program. (1999)

Sally Johannsen Advanced Health Scholarship Fund

\$18,538

Sally Johannsen has been an active member of the Trinity County community since 1970. She left her original career as a nurse to devote her life to raising her family and running Cedar Stock

Resort with her husband Cliff. However, caring for others' health is simply a part of who she is, and although she was not able to practice as a nurse again, her caring support is felt by all who know her. Over the years she has become interested in alternative healthcare options available. This fund was established by her loving family as a tribute to the many lives she has cared for throughout her life and the amazing woman she has become. We look forward to her participation in this fund and her continued excitement to support others willing to dedicate their lives to healing in alternative ways. (2015)

Marilouise Montgomery Scholarship Fund \$38,866

Marilouise Montgomery met her husband Lee while attending UC Berkeley. She subsequently received her teaching credential from San Francisco State. Since 1947, she has

spent a great deal of time in Trinity County, finally making it her home in 1965. This endowment fund provides an annual scholarship to a graduate of Hayfork Valley High. Mrs. Montgomery said, "I am pleased that I can help Valley High graduates, having known several students there who have overcome great obstacles to pursue their education and obtain their goals in life." (2002)

Mountain Communities Healthcare Foundation Fund

\$9,438

In 2009, the Mountain Communities Healthcare Foundation (MCHF) was

established in order to support health services throughout the healthcare district and specifically the services at Trinity Hospital. The foundation board is committed to ensuring that the people of Trinity County have access to the best available healthcare. MCHF provides community-based services and partners with Trinity Hospital to fund the purchase of equipment, programs, services, and building needs. For information contact Trinity Hospital at (530) 623-5541, ext. 3255 (2010)

Mountain Valley Youth Fund \$39,773

The Mountain Valley Youth Fund, an expendable fund within the Trinity Trust, was established with an initial gift from Barbara L. Stokely, a late resident of Pebble Beach, CA, to serve the health, educational, and/or welfare needs of youth from birth to age 18 who live within the Mountain Valley Unified

School District. She has a son, a daughter-in-law, and two grandchildren who formerly lived in Hayfork, within the school district. Barbara held a PhD in educational psychology from USC. Before her retirement she was an educational psychologist and a marriage and family therapist. (1997)

Mountain Valley Youth Endowment Fund \$119,843

The Mountain Valley Youth Endowment Fund was created through two major gifts. An anonymous donor visited Hayfork

and, impressed by the urgency of the need and the efficiency of the already-established Mountain Valley Youth Fund, gave the first gift to create this endowment. Marion and the late Victor Payse, Barbara Stokely's sister and brother-in-law, donated a matching gift of \$5,000. The idea of an endowment to ensure funds in perpetuity for needy children in the area appealed to the Payeses. They are both retired educators who have contributed not only money over the years, but also their time, energies, and talents to enhance the community where they live. Although they have no children of their own, they decided to help the children of Hayfork, knowing that the need was great. A significant anonymous contribution was made by a local resident. The fund has now reached a level that supports its annual budget. (1998)

Trinity County Historical Society Endowment Fund

\$64,091

The Trinity County Historical Society Endowment Fund, managed by the Trinity Trust, is designed to financially support future projects

of the Trinity County Historical Society. These projects preserve and disseminate the history of Trinity County through the J.J. Jackson Museum, Hal Goodyear History Park, and Alice Jones History Center by procuring, preserving, displaying, and sharing artifacts and information for the enrichment, enjoyment, and education of residents, tourists, and schoolchildren. (2014)

Trinity County Library Benefit Fund \$17,324

Two funds were established in 2004 in response to drastic reductions to the county library budget. To ensure the survival of the three public libraries serving Trinity County, the funds are administered by a steering committee of the Trinity County Friends of the Library. Donations may be made to both funds. The library's immediate needs will be served by the Trinity County Library Benefit Fund, including regular contributions from library supporters and proceeds from fundraising benefits. Present unmet library needs, such as building the library's database and providing substitute staff to keep facilities open, are being subsidized from this fund. The Friends continue to raise additional funds to spend directly on books, subscriptions, equipment, and supplies. (2004)

Trinity County Library Benefit Endowment Fund

\$47,957

This fund is intended to provide a supplemental income to address the library's present and future needs, such as keeping basic programs functioning during low budget periods and supporting outreach and enrichment programs. (2004)

Trinity Scholarship Foundation

\$1,271,620

Trinity Scholarship Foundation was established as a nonprofit corporation in May of 1971. The foundation

is composed of a 15-member board of directors. The board members—Trinity County residents—are dedicated to the purpose of providing meaningful and realistic scholarships to graduating seniors and continuing education students of Trinity High School to attend accredited institutions of higher learning and/or vocational schools as full-time students. Foundation funds consist of general core and memorial endowment funds as developed over the years. Recipients of each awarded TSF or endowed scholarship must meet the specific criteria established for said named award.

Memorial awards supported by the Trinity Scholarship Foundation endowment:

Dean Addison Scholarship
Ralph Beamer Scholarship
Robert R. Breeden Scholarship
Gilda and Hugh Brown Scholarship
Hugh and Gilda Brown Vocational Scholarship
Virginia Brown-Beebe Scholarship
Leone Irene Costa Scholarship
Frank & Vivian Crawford Scholarships
Herbert W. & Frances Smith Day Scholarship
Eleanor Driskell Music Scholarship \$519
K. C. Forbes Scholarship
Gates-Ludden Shasta CC Scholarship
Adrienne Marceau-Thomas Scholarship
Kyle Fields Jepsen Scholarship
Ludden Family Scholarships
John Stanley Martin Scholarship
Mary T. Meckel Scholarship
Leonard & Florence Morris Scholarship
Jesse Murdock III – ECV Scholarship
Glen Peters Scholarship
Tracy Plew Scholarship
Levi Poage Scholarship
Lonnie Pool Scholarship
Thelma Riordan Scholarship
Phil Stewart Scholarship
John & Anita Van Matre Shuford Scholarship
Norma Wilson Shuh Scholarship

Endowment awards in honor and recognition of:

Thomas J. Ludden Leadership Scholarship
Weaverville Lions Club Scholarships
Marla Peckinpah-Schardin
THS Alumni Association
(2006)

Trinity High School Athletics Pledge for the Pack Fund

\$6,980

This fund was created to enhance the athletic program offerings at Trinity High School while helping to offset the annual operating costs of the athletic

department. Expenditures from the fund are made for such items as athletic equipment, uniforms, officials' and tournament entry fees, and league dues. The fund allows Trinity High School to continue to offer a wide variety of athletic programs serving a diverse population of students, while fostering an environment that encourages individual growth, cooperation, and leadership. All donations will directly benefit the THS Athletic Department and the students it serves. (2009)

Rich Velasquez Fund

\$21,126

Rich Velasquez established this fund to promote athletics in Trinity County at the elementary school level. His intent was to offer young people a way to direct their energy in a positive manner. This fund will be used towards team sports and yoga, tumbling, gymnastics, and other alternative activities. Teams and individuals alike that may not have the means to be participants are eligible for this fund. Rich believes all young people should have the opportunity to develop their physical abilities and to experience what it is to be a team player. No one should be left out. (2014)

Humboldt Health Foundation (HHF) creates access to wellness and supports innovative local solutions to make Humboldt healthier. Formerly the Union Labor Health Foundation, this supporting organization of Humboldt Area Foundation has awarded \$4.46 million in grants to nonprofits, nursing scholarships, and assistance to community members for health and dental care since 1997.

DONATIONS CAN BE MADE TO HHF'S GENERAL OPERATING FUND OR ANY OF THE FUNDS BELOW:

Humboldt Health Foundation (HHF)

\$5,540,751

The mission of HHF, a supporting organization of Humboldt Area Foundation, is to improve the health and well-being of the residents and communities of Humboldt County. The original Union Labor Hospital, later known as General Hospital, was established in Eureka in 1906 by newly unionized timber and mill workers as a charitable nonprofit organization. After 90 years of service in the field, Union Labor Hospital Association established the Foundation in 1997 with proceeds from the sale of the hospital. The fund balance reflects the original endowment and contributions made to the Foundation by community members. (1997)

The Angel Fund

\$7,169

The Angel Fund provides fast financial assistance to Humboldt County families for health and medical needs. 100% of donations made to this fund directly assist community members in need. The Angel Fund Committee meets weekly to consider grant requests made on behalf of an individual or family, serving all ages, from infants to seniors. (1999)

The Dental Angel Fund

\$13,072

Donations made to this fund help Humboldt County children ages 0-19 receive sorely needed dental care. The fund assists children who are in pain due to dental decay, who are uninsured or can't afford dental care, or who may need to travel out of the area for care by a dental specialist. (2002)

The Ted Loring Angel Endowment Fund

\$11,857

In 2003, following the death of Dr. Ted Loring, a well-respected and admired OB/GYN, his family established this fund to honor his contributions to Union Labor Hospital and his vision of creating the Angel Fund. Each year 5% of the endowment is allocated to the Angel Fund to help people overcome health and medical challenges. (2003)

HUMBOLDT HEALTH FOUNDATION' BOARD

Dr. Robert Berg
Rosemary DenOuden
Dr. Pat Farmer
Christina Huff, Chair
Dr. Virgil Moorehead, Jr, Vice Chair
Cara Sue Owings, Treasurer
Calla Peltier-Olson
Elias Pence
Janis Polos

Staff

We are here to serve you! If you're not sure who to contact, call 707-442-2993 and we'll put you in touch with the right person.

ADMINISTRATION

Sara Dronkers

Chief of Staff
707-442-2993 x307
sarad@hafoundation.org

Bryna Lipper

Chief Executive Officer
707-442-2993
brynal@hafoundation.org

Emma Stokes

Executive Assistant &
Special Projects Liaison
707-442-2293
emmas@hafoundation.org

COMMUNITY STRATEGIES

Rachel Montgomery

Community Strategies Coordinator
707-267-9918
rachelm@hafoundation.org

Jen Rice

Director of Community Strategies
707-267-9904
jenr@hafoundation.org

Ron White

Community Strategies Program Director
707-267-9924
ronaldw@hafoundation.org

DONOR ENGAGEMENT

Luis Chabolla

Director of Donor Engagement
707-267-9905
luisc@hafoundation.org

Patrick Cleary

Director of Community Prosperity
& Investments
707-267-9902
patrickc@hafoundation.org

FINANCE

Amy Bruce

Director of Human Resources, Inclusion
& People Development
707-442-5454 x305
jamesk@hafoundation.org

Wendy Heard

Senior Accountant
707-267-9917
wendyh@hafoundation.org

James Kloor

Deputy Director of Finance
& Administration
707-442-2993 x322
jamesk@hafoundation.org

Sarah Krueger

Finance & Administration Coordinator
707-442-2993 x375

Marc McGowan

Project Manager Term –
Finance & Operations
707-442-2993

Sarah Millsap

Vice President of Finance
& Administration
707-267-9919

GRANTMAKING AND NONPROFIT RESOURCES

Mitra Abidi

Grants & Community Resources
Coordinator
mitraa@hafoundation.org

Lindsie Bear

Native Cultures Fund Senior Program
Director
707-267-9921
lindsieb@hafoundation.org

Tayshu Bommelyn

Native Cultures Fund Coordinator
707-267-9914
tayshub@hafoundation.org

Malcolm Chanaiwa

Grants Assistant
707-267-9912
malcolmc@hafoundation.org

Haley Clark

Leadership & Nonprofit Resources
Coordinator
haleyc@hafoundation.org

Lex Encomienda

Grants Assistant
lexe@hafoundation.org

Amy Jester

Program Director – Health & Nonprofit
Resources
707-267-9909
amyj@hafoundation.org

Elena Keltz

Grants & Scholarships Coordinator
707-267-9920
elenak@hafoundation.org

Craig Woods

Grants & Scholarships Program Director
707-267-9913
craigw@hafoundation.org

OPERATIONS

Ingrid Beha

Operations Assistant
707-442-2993
ingridb@hafoundation.org

Joselyn Lindsey

Research & Communications Coordinator
707-442-2993
joselynl@hafoundation.org

Keytra Meyer

Director of Operations
707-442-2993 x 371
keytram@hafoundation.org

Jill Moore

Operations Manager
707-442-2993 x314
jillm@hafoundation.org

Monica Puz

Front Office Assistant
707-442-2993
monicap@hafoundation.org

HUMBOLDT AREA
FOUNDATION

363 INDIANOLA ROAD
BAYSIDE, CA 95524

CHANGE SERVICE REQUESTED

NONPROFIT ORG
US POSTAGE
PAID
EUREKA, CA 95501
PERMIT NO. 23

From **OUR COMMUNITY**

\$18 million raised from

1,954 individual donations

To **OUR COMMUNITY**

\$5.1 million disseminated across

1,477 community grants

Since 1972, Humboldt Area Foundation has awarded more than \$90 million in grants and scholarships to promote and encourage generosity, leadership and inclusion among all of our communities.

hafoundation.org

PRINTED ON RECYCLED PAPER