

Report to Our Community

South Seattle Community College • SSCC Foundation

Message from the President and Foundation Chair

Dear Friends,

At South Seattle Community College we help people enrich, and even transform their lives. South provides comprehensive educational programs in a highly supportive learning environment. We offer quality learning experiences, which prepare students to meet their goals for life and work. At South, our greatest impact is on the 15,000 students who attend the college each year and realize a better life than they ever imagined.

We extend words of appreciation to our supporters who believe that community colleges are making a difference when it comes to educating future leaders, entrepreneurs, teachers and skilled workers. To our supporters -- you have made wonderful things happen at South! And to those readers who may be just getting to know us, our story and our students' educational achievements, we welcome you into our circle of friends, supporters and admirers.

In this Report to Our Community we are excited to share the achievements of students who represent various talents, backgrounds, and aspirations. We also acknowledge the contributions to student success made by South's faculty and staff. And finally, we applaud our many community partners and education collaborators who engage with us to provide opportunities for student learning, student achievement and student success.

The South Seattle Community College Foundation, along with its many private, corporate and foundation supporters, has been a vital contributor to our students' success.

Foundation highlights include:

- A successful year for the 13th Year Promise Scholarship increased the number of students enrolled for their first year at South. The 13th Year Promise Scholarship guarantees every graduate from Cleveland High School and Chief Sealth International High School has the chance to attend South Seattle Community College tuition-free for one year, along with special support services to help them succeed.
- Five new endowed scholarship funds were established at the South Seattle Community College Foundation, which will provide additional student scholarships in perpetuity.
- To support and foster student success and achievement, 184 worthy South students were awarded tuition scholarships. Scholarship awards totaled \$302,653.

We are grateful for the ongoing support today from donors, supporters and alumni. We invite you to share the story of South with friends, colleagues and family. Please plan to visit us soon, either in person or on our website at www.southseattle.edu.

Sincerely,

A handwritten signature in black ink that reads "Gary Oertli".

Gary Oertli, President
South Seattle Community College

Sincerely,

A handwritten signature in black ink that reads "Gene J. Colin".

Gene J. Colin, Chair
South Seattle Community College Foundation

South Seattle Community College

is a comprehensive college serving a multicultural population of 15,000 students each year who enroll for:

- Bachelor's degree in Hospitality Management
- Academic courses preparing for transfer to a four-year educational institution
- Certificates or degrees in more than 30 professional technical programs
- Continuing education and lifelong learning
- Basic and Transitional Studies
- English Language Learners/English-as-a-Second Language
- Online learning

The college is located in West Seattle on an 87-acre, wooded campus that overlooks downtown Seattle and Elliott Bay. The campus includes a six-acre arboretum, which is a living laboratory for Landscape Horticulture students and the adjacent Seattle Chinese Garden site.

Real-world experience is emphasized through team-learning projects and portfolio development, or internships and classes with retail customer contact.

The college also operates the NewHolly Learning Center on Beacon Hill and the Georgetown Apprenticeship & Education Center, the largest apprentice-training site in the Northwest. South is recognized as a state and national leader in workforce training and innovative WorkFirst solutions.

- Median student age – 30.5
- First generation to attend college – 54%
- Citizenship status
 - Immigrant – 8%
 - Refugee – 1%
- Number of first languages spoken – 35

South Seattle Community College is one of the Seattle Community Colleges. The Seattle Community College District is the largest community college district in the state, serving 50,000 students each year at South Seattle, North Seattle and Seattle Central Community colleges, the Seattle Vocational Institute, and several specialized training centers around metropolitan Seattle.

Seattle Community Colleges Board of Trustees
 Jorge Carrasco (Chair), Albert Shen (Vice-chair), Thomas W. Malone, and Chancellor Dr. Jill Wakefield

Snapshot

Student Ethnicity

Program Area

Jill Biden Gives Thumbs Up to South's Aviation Program

Dr. Jill Biden, the second lady of the United States, spent a July afternoon with aviation-technology students at South's aviation hangar, a satellite classroom at Boeing Field. Biden, an 18-year community-college instructor, was in Seattle as part of the Community College to Career program spearheaded by the Obama administration. Dr. Biden stopped in for a roundtable discussion about the Seattle Community College industry partnerships in the aviation-aerospace, manufacturing, and maritime industries.

The federal initiative awarded South and several other community colleges a \$20 million grant to offer more classes in technical-education programs that had yearlong waiting lists. Coupled with another \$20 million state grant to Washington community colleges, South is able to train three times as many students in the two-year Aviation Maintenance

Dr. Jill Biden, talks with aviation students Coleen Sablan and Jonathan Huseby.

Technology (AMT) program this year. The graduation rate among technical programs such as the AMT program is 95 percent, and hiring opportunities are strong. Though the good chances for employment upon graduation are a big plus, something else stood out to Dr. Biden. "The common thread here is that the students who come to these programs love their jobs," she said.

Georgetown Campus Adds Teaching Space

New teaching and training space in the **Gene J. Colin Education Hall** at our Georgetown Campus was celebrated at a ribbon-cutting event. The 9,800 square-foot addition to the existing building is LEED-certified, and was designed and built using energy-efficient, sustainable, and water saving strategies. Funding for the \$5.2 million structure came from the Washington State Legislature, the U.S. Economic Development Administration and the Norcliffe Foundation. Following the brief ceremony, guests had an opportunity to tour the new facility, which will be a technology training portal for green, sustainable jobs, and a center for business development and entrepreneurial training. **Gene J. Colin** is the CEO of Ferguson Construction, a major regional construction company with many ties to the businesses and labor unions served by the Georgetown Campus, and also chair of the South Seattle Community College Foundation.

Nursing

Hospitality

Diesel

Transfer

Automotive

Aviation

Technology

Culinary

South Seattle Community College

Serving the educational and industry needs of our community more than 40 years.

- College transfer degrees
- Bachelor of Applied Science (BAS) in Hospitality Management
- Professional technical programs
- Lifelong learning and continuing education
- Workforce partnerships

Collision Repair Students Make Waves!

Students in South's Automotive Collision Repair program saw their work making waves on the waters of Lake Washington and beyond over the summer, after they finished a makeover of the Schumacher Racing unlimited hydroplane. The newly-painted and refinished boat carried the college name and logo on its side as it competed during the 2012 racing season. The No. 37 hydroplane is owned by Billy Schumacher, the former unlimited champion driver who won 17 races from 1967-1976, and is perhaps best known for his wins with the Miss Bardahl team. Instructor Steve Ford said the project matched the spring quarter curriculum of painting and refinishing. Student work served as final performance tests on problem solving and critical skills. Schumacher Racing paid a shop fee and materials costs for the project.

Award Winners!

President's Medals

The President's Medals for academic achievement were awarded to (L to R) **Dolphy Blue Jordan** (Academic), **Heriberto Sánchez** (Professional Technical), and **Joshua Fitzpatrick** (BAS in Hospitality Management) at South's commencement ceremonies in June, held again at Benaroya Hall in Seattle.

Students Honored for Academics and Community Service

Linh "Jenny" Nguyen and **Roy Wilkie** were South's representatives to the All-Washington Academic Team. Jenny and Roy were recognized for their academic achievement, leadership, and community service by Gov. Chris Gregoire at a ceremony in Olympia. Each Academic Team member receives a \$750 scholarship from the Northwest Education Loan Association and KeyBank of Washington.

A native of Vietnam, Jenny overcame homesickness and culture shock on her road to academic success. She plans to continue her education at a four-year institution and become a financial analyst. She was active in student government, she was also the student representative to the Global District Council coordinating international programs initiatives across the Seattle Community Colleges.

Roy, formerly a graphic designer and small business owner, has a passion for robotics and the desire to become a research scientist in the field of mechatronics. In addition to the All-Washington recognition, he received an OnSight Scholarship for Science, Technology, Engineering & Mathematics (STEM) students. On-campus, he participates in the Ready Set Transfer (RST) Academy, and volunteers as a Conversation Partner with international students.

South Seattle Community College Outstanding Alum

Irina Minasova was honored with the inaugural South Seattle Community College Outstanding Alumni Award. Irina, who immigrated to Seattle from Armenia in 1993, has been employed at South for 16 years and is the college's Director of Business Operations and IT Services.

She started at South as an English-as-a-Second-Language student and then, while working full-time at the college and raising two children, she earned an Associate of Applied Science degree in accounting and an associate of arts degree. Irina went further and earned a Bachelor of Arts in Business Administration from Central Washington University.

South's Outstanding Alumni Award honors professional and educational achievements as well as service to the community. The award also highlights student success by recognizing that our students truly can, and do, "start here and go anywhere!"

Faculty & Staff Excellence

South's 300 faculty members are more than just teachers -- they are mentors, role models and academic partners who build supportive learning environments that engage, challenge and inspire students. Faculty development grants support projects to encourage and promote student retention, completion and transfer to four-year colleges.

Since the origination of the grants, South's Foundation has awarded nearly 100 to members. In 2011, grants included the following awards for curriculum development, teaching and instruction which benefit our students.

Larry Angel

Doug Clapper

Rochelle Fonoti

Larry Angel, Economics Instructor

Larry has designed new classes, improved current courses and attracted more students to study economics at South. Larry's commitment to curriculum reform and innovation helped grow total enrollment in economics by nearly 60% over two years. He received the Excellence in Education Faculty Development Grant to implement improvements to an online learning system that increased student success among those he teaches.

Doug Clapper, Heavy Duty Diesel Instructor

Doug's students leave South prepared to enter several high-demand fields. These include truck and heavy equipment, marine, construction and commercial transportation as well as municipal vehicle and fleet repair. Doug received the Excellence in Education Faculty Development Grant to attend the national Electric Vehicle Symposium conference. Doug's interest in alternatives to gas-powered vehicles led him to seek out and learn best practices on ways to integrate hybrid-vehicle classes into South's Automotive and Heavy Duty Diesel curriculum.

Rochelle Fonoti, Pacific Islander Cultural Specialist

South is one of only six institutions in the nation designated as an Asian American Pacific Islander (AAPI) - serving institution. South received a multi-year U.S. Department of Education grant to improve the retention, transfer and graduation rates of under served Asian American, and Native American Pacific Islander students; the best practices gained are used to help all students at South. Rochelle brings a high degree of cultural knowledge and expertise to her work with first generation Pacific Islander and Asian American students. Rochelle's Excellence in Education grant allowed her to conduct campus workshops that stimulate relevant discussion and conversations on issues pertaining to cultural competency issues. Rochelle's academic interest and study led to the development of South's first course focusing on Pacific Islanders.

Doug Clapper, Heavy Duty Diesel Instructor

Mike Steffancin, Physics Instructor

Instructors **Doug Clapper**, Heavy Duty Diesel/Professional Technical Education, and **Mike Steffancin** (photo unavailable), Physics/Academic Programs, were honored with 2011-12 Excellence Awards by the National Institute for Staff and Organizational Development (NISOD). Clapper and Steffancin were recognized for their consistent teaching excellence and commitment to the college, both in length and quality of service. They were recommended for award consideration by faculty, staff, students, and administrators, and selected by an award committee composed of former South NISOD winners.

Christa Colousiz, Environmental Health & Safety Specialist

Heidi Lyman, Mathematics Instructor

Christa Colousiz, Environmental Health and Safety Specialist, and **Heidi Lyman**, Mathematics Instructor, were honored with the Trustees Lifelong Learning Award by the Seattle Community Colleges Board of Trustees. The Trustees Lifelong Learning Award is presented annually to recognize and support the intellectual and personal growth for employees of the Seattle Community Colleges.

The award recipients are selected by the Board of Trustees. Christa and Heidi each received a \$1,500 award to be used for costs associated with meetings, conferences, professional development classes, college course work and activities which would enhance their intellectual, individual or professional development.

Christa Colousiz and Heidi Lyman

Scholarships Aid Student Success

Efraim Tovar

Les Dames d' Escoffier Seattle
www.lesdamesseattle.com

Michael Charuensap

It was 24 years ago when several women working in local restaurants and the food industry came together to form the Seattle chapter of the Les Dames d' Escoffier, a worldwide organization of professional women of high achievement in the fields of food, fine beverages and hospitality.

Les Dames d' Escoffier is dedicated to supporting and promoting the achievement of women in the culinary professions and to foster excellence in the field through education and charitable activities. Seattle Dames are chefs, winemakers, cookbook authors, caterers, restaurateurs, chocolatiers, food photographers and consultants.

Last year, Les Dames d' Escoffier Seattle made a wonderful gift to the college. That gift was used to establish two endowed scholarships to benefit women students enrolled in South's food and wine programs. One scholarship was named in honor of the chapter's late co-founder Dame Kathleen Stang and supports women in the Culinary Arts program. The other scholarship supports a female student studying in South's Wine Technology program.

"Les Dames d' Escoffier Seattle is delighted to provide funds for scholarships at South Seattle Community College, which now makes it the sixth school in Washington state to have "Dames" endowed scholarships," says executive director Beverly Gruber.

Students are attracted to South's Culinary Arts program because of its fine reputation. The National Restaurant Association ranks South's program as among the top training programs in the country. And students in the college's Wine Technology program are among the first in Western Washington to attend an educational institution which houses a full-production teaching winery. South's Wine Technology program complements the college's well regarded and award winning Culinary Arts program. At South students have the chance to gain knowledge and skills in two important hospitality fields.

Michael Charuensap, recipient: Cairncross & Hempelmann Adopt-A-Student Scholarship (2011)

Michael left high school, by-passed college and went directly into the world of work. He found that a high school diploma qualified him for a series of jobs that rewarded his hustle but ultimately it was not enough to land him a job in a field with much career growth or potential. Coming off a long break between high school and college, Michael found much-needed support as a returning student and a new career direction at South when he enrolled in the Culinary Arts program.

"The cooking part came naturally to me as I had relevant work experience from five area restaurants prior to coming to South," says Michael about his time in the program. "I found the training to manage the front of house and wait staff was a great learning experience, one that I never had a chance to be a part of before."

Michael completed his Associate of Applied Science Transfer degree in South's Culinary Arts program and graduated in June 2011 with a 3.31 GPA. He was admitted to South's Hospitality Management Bachelor of Applied Science program in the fall. He is eager to learn the management side of the business and gain skills that will help him achieve his goal of becoming a restaurateur.

Today Michael attends the B.A.S. Hospitality Management program full time while holding the title of Global Chef at the Seattle headquarters of the Bill and Melinda Gates Foundation.

Suzanne Barbour
Les Dames d' Escoffier Seattle, Northwest Wine Academy
Wine Technology Endowed Scholarship
Program of Study: Wine Technology
Goals: "Wine distribution and management."

Rachel Hanks
Les Dames d' Escoffier Seattle, Culinary Arts Endowed
Scholarship in honor of Co-founder Dame Kathleen Stang
Program of Study: Pastry and Baking Arts

Goal: "To focus on healthy versions of our favorite foods, and to one day own a bed and breakfast that serves good food that is good for you."

Student Success

Efraim Tovar, recipient: Beverly Rowe Adopt-A-Student Scholarship (2011)

"I moved to Seattle in search of a better future for myself and my family. I was brought up in San Antonio, TX. There I worked the food and beverage industry, bartending and waiting tables. I then started in the financial planning insurance industry but then the recession hit. I was back to waiting tables.

In Seattle, I was lucky enough to work at The Flying Fish, Campagne's and Salty's on Alki. At Campagne I made the acquaintance of their sommelier. We often talked about education and the wine program at South. Wine is something I've always been passionate about. When Campagne closed I enrolled at South. I've made the Dean's List! This is the best I had ever done in school. Receiving the Beverly Rowe Adopt-A-Student Scholarship allows me to finish my education. Thank you!"

Efraim traveled to Spain over the summer to intern at a winery. He had the chance to meet with owners of a wine consulting firm in Barcelona and extend his trip to tour and meet workers at Cava Recardo, a premium producer of Spanish sparkling wine. He returned to South in the fall to complete his studies in Wine Technology.

Julia Nicklas, recipient: Washington Restaurant Association Adopt-A-Student Scholarship in honor of Roberta Greer (2011)

"Growing up, I knew from a very young age that I wanted to work in the hospitality industry. After moving to Seattle, I had the opportunity to pursue my education. I earned an associate degree at community college. When it became time for me to pursue my hospitality degree, I was thrilled that South offered a new Bachelor's of Applied Science four-year Hospitality Management degree. In 2009, I began my classes

at South Seattle Community College. About half-way through the program I faced a financial crisis. I questioned whether or not I would be able to continue with my studies.

With support and encouragement from my professor, the late Dr. Thomas Mayburry, I applied and I received a scholarship. Getting the scholarship was a huge blessing. I thank you for helping me get to where I am today! I am the first woman in my family to earn a college degree."

Presently, Julia is working not only at the Four Seasons Hotel, her childhood dream, but she is also part of the food and catering divisions at The Fairmont Olympic and Pan Pacific Seattle hotels.

Financial Report

January 1, 2011 - December 31, 2011

How the Funds Were Used

Management & General	\$ 70,935
Fundraising	91,913
College Programs	347,752
Scholarships & Student Success Investments	271,646
Faculty & Staff Support	35,864
TOTAL	\$818,110

Statement of Financial Position

	2011	2010
ASSETS		
Cash & cash equivalents	\$ 403,060	\$ 2,532,978
Investments	\$ 9,853,907	\$ 7,667,116
Pledges, net of allowance for uncollectible amounts	\$ 457,390	\$ 502,205
Prepaid expenses & other assets	\$ 40,562	\$ 36,117
TOTAL ASSETS	\$10,754,919	\$10,738,416
LIABILITIES		
Accounts payable	\$ 30,534	\$ 18,051
Events payable	\$ 13,325	\$ 20,735
TOTAL LIABILITIES	\$ 43,859	\$ 38,786
NET ASSETS		
Unrestricted	\$ 4,028,327	\$ 4,197,462
Temporarily restricted	\$ 1,867,446	\$ 1,936,262
Permanently restricted	\$ 4,815,287	\$ 4,565,906
TOTAL NET ASSETS	\$10,754,060	\$10,699,630
TOTAL LIABILITIES & NET ASSETS	\$10,754,919	\$10,738,416

Remembering a Friend • Peggy Cullor (1922 - 2011)

Peggy Cullor was a dedicated member of the South Seattle Community College Foundation Board of Directors for several years. In addition to the many programs she supported at South, she was chair of the scholarship committee for many years, and a long-time member of the Arboretum Committee.

Peggy's heart was with the Foundation's scholarship committee. She worked tirelessly to promote, raise funds, and provide scholarships for the many deserving students that applied each year. Her dedication was so great that she seemed to remember every student who received a scholarship. For many years she was a speaker for South's annual Friends of the College dinner.

As a cherished board member, friend, and supporter of South, Peggy is greatly missed. Her scholarship legacy continues through the Glen and Peggy Cullor Endowed Scholarship.

Endowment Report

Thanks to our generous donors who established endowments that will provide ongoing support to South in perpetuity. At the end of 2011, our total endowment was \$8.9 million. Investments to support South are welcome at any time. Contact us at (206) 934-5809 for more information on how you can help.

Endowed Arboretum Funds - \$ 264,203

Glen Cullor Arboretum Endowment
Mert Dawley Arboretum Endowment
Erma Erickson Arboretum Endowment
Helen Jean Malmo Arboretum Endowment

Endowed Childcare Funds - \$60,163

Mary Thomas & Angeline Thomas Dambacher Endowment

Endowed Emergency Grant Funds - \$337,906

Bill & Melinda Gates Foundation Emergency Grants Endowment

Endowed Faculty Development Funds - \$792,838

Dan Evans Endowment
Excellence in Education Endowment

Fund for Opportunity Endowment - \$3,117,223

Edwin and Eva Gordon Fund for Opportunity
Clarence R. & Janet E. Lellelid Endowment

Endowed Instructional Equipment Funds - \$568,680

Bill & Melinda Gates Foundation Instructional Equipment Endowment

Scholarship Endowment Funds - \$3,789,347

13th Year Promise Endowed Scholarship
Airborne Express Endowed Scholarship
Marjorie I. & Michael D. Alhadeff Endowed Scholarship
Bank of America Endowed Scholarship
Rick Barry Endowed Scholarship
Bayview Memorial Endowed Scholarship*
Norman & Betty Beers Endowed Scholarship
William H. Bennett Endowed Scholarship
Boeing Endowed Scholarship
Jerry M. Brockey Endowed Scholarship
Craig & Carol Corcoran Memorial Endowed Scholarship
Earl & Virginia Cruzen Endowed Scholarship
Glen and Peggy Cullor Endowed Scholarship
Henry F. Dambacher Endowed Scholarship
Deloitte & Touche Endowed Scholarship
James C. Douglas Endowed Scholarship
Erma Erickson Endowed Scholarship
Food Services of America Endowed Scholarship
Florence E. Galbraith Endowed Scholarship
Vern Gambriell Endowed Scholarship
Joseph L. Goodwin Endowed Scholarship
Budd Gould and Joey & Vera Ing Endowed Scholarship
Group Health Cooperative Endowed Scholarship
William & Margaret Hamilton Endowed Scholarship

Charles Hauck Jr. Endowed Scholarship
Jerry & Linda Hermanson Endowed Scholarship
Gordon E. Hungar Memorial Endowed Scholarship*
Kiwanis Club of West Seattle Endowed Scholarship
Philip J. LeDuc, Jr. Endowed Scholarship
Serena G. Lee Endowed Scholarship
John E. Lein Endowed Scholarship
Les Dames d' Escoffier Seattle Culinary Arts Endowed
Scholarship in Honor of Co-founder Dame Kathleen Stang*
Les Dames d' Escoffier Seattle Northwest Wine Academy -
Wine Technology Endowed Scholarship*
Elmer & Joan Lindseth Endowed Scholarship
Carl M. & Louise C. Lovsted Endowed Scholarship*
Macy's Endowed Scholarship
Helen Jean Malmo Endowed Scholarship
Anna C. Mason Endowed Scholarship
Keith G. & Helen B. Massart Endowed Scholarship
David & Edgar Mitchell Endowed Scholarship
Mitchelli Family Restaurants Endowed Scholarship
Laura Remington Parkins Endowed Scholarship
Michiko Prehn Endowed Scholarship
Bob & Evelyn Reutimann Endowed Scholarship
Robert & Evelyn Reutimann Endowed Scholarship
Willard R. Rhodes Endowed Scholarship
Safeco Company Endowed Scholarship
Seattle Times Endowed Scholarship
Services Group of America Endowed Scholarship
E.T. & Barbara Sleem Endowed Scholarship
Stephen & Laurie Sparks Endowed Scholarship
Lois Tice, Art is Life Endowed Scholarship
United Student Association Endowed Scholarship
Jill Wakefield Endowed Scholarship
West Seattle High School Class of 1939 Endowed Scholarship
Corrinne & Perry Wing Endowed Scholarship
Wunder Family Endowed Scholarship

Total Endowment Balance - \$ 8,930,360

**New endowment funds established 2011*

During the year, \$302,653 in scholarships was awarded to 184 deserving students enrolled at South Seattle Community College. You can help by establishing your own endowed scholarship, contributing to a named scholarship or giving to the general scholarship fund at South's Foundation. To establish an endowed scholarship at South an investment gift of \$25,000 or more creates a fully-endowed fund from which investment interest is used in perpetuity for tuition scholarships. Contact the South Seattle Community College Foundation at (206) 934-5809 for help to establish your own fund today.

GENEROUSITY

Thank You 2011 Donors

Gifts made from January 1, 2011 to December 31, 2011.

Your contributions are highly valued investments in our students and their futures. We believe that by harnessing the power of many, we can truly make a difference in educating future generations of workers, thinkers and leaders to meet the exciting opportunities that lie ahead.

\$100,000 and above

Norcliffe Foundation

\$75,000 - \$99,999

Carl M. Lovsted

\$25,000 - \$74,999

College Spark Washington

Steve & Sharon Huling

Julie Hungar

Johnson-Haeffling Family Foundation

Lenore Hanauer Foundation

Les Dames d' Escoffier Seattle

Washington State Labor Council

West Seattle Golf Club

\$10,000 - \$24,999

Marjorie I. & Michael D. Alhadeff

Biella Foundation

Boeing Company

Food Services of America

\$5,000 - \$9,999

American Institute of Wine & Food

Bank of America

Beardsley Family Foundation

Gene Colin

Randy Halter

Hill Family Foundation

Tom & Lori Huling

Larry & Barbara Lither

Bill & Mary Ann Mundy

Nucor Steel Seattle Inc.

Odom Distribution

Joe & Lisa Petschl

Judy Pigott

Robert & Marcy Rebar

Keith Schreiber & Clare Kapitan

M. L. Shukis

Union Bank

\$1,000 - \$4,999

Allison Foundation

John & Diane Baringer

Dick & June Barkett

John Blackman

Allan Bonney

Capital Industries

Jorge & Jer Carrasco

Cassan Enterprises

Chaine des Rotisseurs

Charlie's Produce

Kevin & Cary Clark

Marie Coon

Cleo Corcoran

Peggy Cullor

Susan Cullor

Bob & Mary Dunlap

Lincoln & Margaret Ferris

Robert Frey

GM Nameplate

Grainger

Judy Gray

Roberta & Glendon Greer

Paul Hecker

Matt & Liz Hedlund

Holland America Line Inc.

Hospitality Financial & Technology

Professionals

Interbay Food Co., Inc.

International Union of Painters &

Allied Trades

John & Jana Klein

Steven Lansing

Jay Larson

Betty LeDuc

Ven & Winnie Lee

Jeff & Kathy Lindenbaum

Elmer & Joan Lindseth

Stephen Lovell & Jody Warhurst

Richard & Kim Manderbach

Karen Mauzey

McGranahan Architects

Medtronic Foundation

Michael & Marsha Munson

Dennis & Nancy Nead

Andy Nelson

Mark Newton

John Odom

Gary Oertli

Pacific NW Aerospace Alliance

Ed Parks & Deborah Dollard

Parkside Garden Club

Monte & Diane Powell

Roland Ramberg

Donald & Karin Root

Beverly M. Rowe

Leonard & Patricia Schroeter

Seattle Hotel Association

Patricia Spence

Andy Studebaker

Ron Taylor

Greg & Martha Tazioli

Tony's Coffees and Teas, Inc.

Jerry & Kathy Vedvick

Jill Wakefield

West Seattle Garden Club

Westin-Bellevue

Robert Williams & Laurie Nichols

Wix Filtration

Philip Wood & Patricia Jolin

\$500 - \$999

AFT Seattle Community Colleges

Marilyn Anderson-Burt

Gary Arnts

Scott Broder

Laura Carter-Simmons

Brian & Elizabeth Coon

Phil Debels

Matt & Kathleen Doron

Dennis & Cheryl DuRoff

Clay Eals

Eric & Kathy Eddings

Steve & Shari Elsoe

Beta Sigma Phi Emerald City Council

Kent & Val Ferris

Robert & Dianne Fincham

James & Nancy Gelose

Steve Hale & Allison Odenthal

Steve & Janet Hunter

Randy Irvine

Harry & Mary Ann Johansen

Barbara Laslett

Sarah Laslett

Don Luby

Eugene May & Patti Shuster

John & Gail Mensher

Rob & Cassandra Miller

Patti Mullen

Dean & LaVon Parkins

Port of Seattle

Frank & Michelle Post

Eilert & Virginia Prestegaard

Professional & Technical Employees #17

Salty's on Alki #4203

Brandon & Sue Sewell

Skagit Law Group

Steve & Sharon Starling

WA State Council of Firefighters

WA State Council of County & City

Employees #2

Howard & Betty Weller

West Seattle Art Club

Ross Whitehead & Jean Hicks

Thomas T. Wilson

Wood Harbinger

Dale & Irene Zook

\$100 - \$499

Jennifer Abbarno

Bruce & Andra Addison

Kim Alexander

Alki Tours

Jeff & Marilyn Allen

Judy Aloisi

Victor & Janice Anderson

Eve Anthony

Catherine Arnold

Paul & Ann Beaudoin

Michael & Della Beebe

Gary & Margaret Bennett

Allen & Judith Bentley

John Blatchford & Mun Hee Han

Joe Blumenzweig

Boeing Gift Matching Program

Robert Bonina

Roger Bourret

Robert & Berlena Brock

Jerry & Candace Brockey

Marsha Brown

Steven & Elizabeth Brown

Duncan Burgess

Kurt & Kimberly Kopetz Buttleman

Barbara Byrd

Janice Campbell

Eileen Carney

Guyneitha Clausen

Collegeology, LLC

Elaine Creitz

Richard Cullor

Tim Culver & Pam Tazioli

Brian & Regina Daigneault

Elizabeth Davis

Cesar & Rose DeGracia

Dan Dixon

Lynne Dodson

Jeanne Douglas

James Douglas & Alexandra Harmon

David & Tamera Duke

Gayatri Eassey

Julia Egenolf

Teri Eguchi

EHS -- International, Inc.

Sara Ellison

Flower Gals

Keith Forslund

Scott & Heather Foss

G. Scott Designworks, LLC

Cezary Gabruk

Jonathon & Heidi Geiger

Tal & Carol Godding

Paul Gould

Jim Goulding

Larry & Linda Granat

Travis & Meagan Greenwood

Tami Haleva

Hugh Hayashi

Patrick & Paula Herd

Jean Hernandez

Randy & Barbara Hieronymus

Mark & Mary Hillman

Donald Howard

Rep. Zack Hudgins

I.A.M. District 160

Alan & Deanna Imhoff

Independent Metals Company

Brett Ingham

Michael Johnson

Verne & Celia Justice

Darlene & Randy Kaczor

Marcia Kato

Steve Kirsch

Knightly Tours

Joseph & Kathie Kwilinski

Laborers Local 1239

Andy & Stacey Lampkin

Ted Lane & Cheryl Thomas

John Laslett

George & Edna Lemeshko

Keith Lennon

Tim & Lisa Lewis

David Link

Marla Lockhart

May Toy Lukens

Arthur & Wendy Lum

Mary Jo Lux

Mark & Rita Macomber

Cima Malek-Aslani

Val Markus

Laura Matson

Jessie McDonald

Olga McEwing

Carol McMillian

Ian Mensher & Jessica Levin

Donna Miller-Parker

Irina Minasova

Marcia Mitchell

Holly Moore

Teresa Mosteller

Shawn & Susanne Murphy

Jon & Wendy Nagasawa

Timothy & Carol Narby

Karl Nore

Jane O'Connor

Martin Oiye & Susan Nakagawa

Thank You 2011 Donors

Gifts made from January 1, 2011 to December 31, 2011.

Ken Olson
OS Winery
Jihad & Wafiyah Othman
Mary Ruth Pape
Ron & Alisa Peterson
Tom Pierce
Elizabeth Pluhta
David & Karyn Taki Poplawski
Larry & Kim Potvin
Kathleen Rathbun
Page Rebelo
Larry Reid
Chris Rigos
Rosie Rimando-Chareunsap
Robert Rohde & Kelly Edmondson
Jerry Rosso
Jerry & Barbara Rousey
Tony & Martha Ruegg
Marguerite Russell
Richard & Christine Ryan
Martha Sanchez
Walter Schacht
Schacht Aslani Architects
The Seattle Foundation
Seattle Garden Club
Rick & Lisa Sever
Maureen & Tammy Shadair
Sondra Shira
Craig Shontz & Lynn Ristig
Mike Slater
Tim & Pamela Sowell
Eric Steen
Kurt Stevens
John & Gen Storz
John & Virginia Sullivan
Gerald & Barbara Sundquist
Molly Swain
Mike & Sarah Swenson
Chuck & Cynthia Telford
Michael Thompson
Cynthia Tibbetts
Roxanne Tillman
Lorraine Toly
Daryl & Diane Troyer
Howard & Monika Warner
Bob & Susan Welch
WFSE Local 304
Karen Whitney
John & Rebecca Wilson
Marci Wing
Anne Wise
Patti O'Day Woodruff
Rick & Kerry Wyman
Randy Xavier
Suma Yagi
Alan Yang & Michelle Sey
Anne Zadra
Ronald Zaputil & Lucy He
John & Victoria Zeisner
Jian Zou & Yilin Sun

Memorial and Tribute Gifts to the Foundation

In Memory of Sally Brotman
Robert Frey, Jr.

In Honor of Gene Colin
Wayne Morse

In Memory of Sara Coon
Marie Coon
Brian & Elizabeth Coon

In Memory of Peggy Cullor
Marjorie I. & Michael D. Alhadeff
Marcia Avey
Gene Colin
Richard Cullor
Elizabeth Davis
Richard & Carolyn Edwards
Betty Eldred
Robert & Dianne Fincham
Matt & Liz Hedlund
Joyce Holbrook
Bill & Glenda Larson
Ven & Winnie Lee
George and Edna Lemeshko
Mary Jo Leonardson
Greg & Ruth Phillips
Eilert & Virginia Prestegaard
Robert & Marcy Rebar
Jerry Rosso
Susan Sherman
Patricia Spence
Margaret Stuart
Gerald & Barbara Sundquist

In Memory of Rolando Dela-Cruz
Tony & Dorrienne Chinn

In Memory of Hailey Gray
Paul Hecker

In Honor of Peter Kardas
Professional & Technical Employees

In Memory of William Keithan
Taeko & Diane Taniguchi

In Memory of Mrs. Kimura
Tony & Dorrienne Chinn

In Memory of Sofia Kovalcik
Larry & Barbara Lither

In Memory of Alice Lee
Martin Oiye & Susan Nakagawa

In Memory of Doug & Alice Lee
David & Karyn Taki Poplawski

In Memory of Serena Mar Lee
and Howard Mar
Arthur & Wendy Lum

In Memory of Mrs. May and
Mrs. Bergano
Tony & Dorrienne Chinn

In Memory of Tom Mayburry
AFT Seattle Community Colleges
Jennifer Berg
Marsha Brown
Collegeology, LLC
Roberta & Glendon Greer
Hospitality Financial & Technical
Professionals
Ed Parks & Deborah Dollard
Seattle Hotel Association

In Honor of Marcia Mitchell
Wix Filtration

In Memory of Doris Nelson
Andy Nelson

In Memory of Catherine Phipps
Jerry Rosso

In Memory of Israel Pozner
Donald Bissonnette

In Honor of co-founder Dame
Kathleen Stang
Les Dames d' Escoffier Seattle

In Memory of Charles Shukis
M. L. Shukis

In Memory of Lyle Watson
Marjorie I. & Michael D. Alhadeff
Charles Christensen
Carol McMillian
Ruth Veenhuizen

In Memory of Gloria (Dresie) Wunder

Marjorie I. & Michael D. Alhadeff
Eve Anthony
Gary & Margaret Bennett
Daniel & Laurie Burns
Gene Colin
Tom & Lori Huling
Verne & Celia Justice
Knightly Tours
Patti O'Day Woodruff

**South Seattle Community
College's Legacy Club
recognizes those donors who
plan to contribute through a
will, beneficiary designation,
gift annuity or trust.**

Miller Adams
Frank Beebe
Candace Brockey
Jerry Brockey
Dorrienne Chinn
Tony Chinn
Earl Cruzen
Laura Downs
Bob Dunlap
Mary Dunlap
Edwin Gordon †
Glendon Greer
Roberta Greer
Michele Foley
Claire Hendrickson
Highland Park Improvement Club
Lori S. Huling
Tom Huling
Elmer Lindseth
Barbara Lither
Larry Lither
Robert Logue
Nancy Mason
Jihad Othman
Dean Parkins
Richard Penny
Robert Reutimann
Cheryl Roberts
Jerry Rosso
Maureen Shadair
Andy Studebaker
Helen Sutton †
Jill Wakefield
Anne Wise

† = deceased

Members of the College Advancement staff are happy to meet with donors who are considering making legacy gifts. And if you already plan a future gift to the college, such as through your will, a living trust or through a beneficiary designation, we would like to know. Please contact us at (206) 934-5809.

Cory Roberts
Marjorie I. & Michael D. Alhadeff
Endowed Scholarship
Program of Study: Communications

Goal: "To earn my Bachelor of Arts degree in communications and a master's degree in counseling."

Every effort has been made to insure the accuracy of your name on our honor roll of contributors. However, if you should note an error please contact our office at (206) 934-5809 so we may correct our records. Thank you for your support!

13th Year Promise Scholarship

Ruben De Leon

The 13th Year Promise Scholarship guarantees every graduate from Cleveland High School and Chief Sealth International High School the opportunity to attend South Seattle Community College tuition-free for one year, along with special support services to help them succeed.

Background

The 13th Year Promise Scholarship is based on research showing that a high school diploma and one-year of college is the critical "tipping point" for students to earn living wage jobs and/or continue education. The Scholarship began with the Cleveland High School class of 2008; in 2011 the program expanded to include Chief Sealth International High School, and a Readiness Academy was created to further increase student success.

The Readiness Academy has support from a combination of financial aid and private philanthropic gifts, including support from the Boeing Company, Edwin and Eva Gordon, Johnson-Haeffling Foundation, Lenore Hanauer Foundation, BECU and College Spark Foundation.

Access to Higher Education

- An estimated 65% of all seniors from Chief Sealth and Cleveland High Schools applied for the 13th Year Promise Scholarship.
- 50% of students said they would not have attended college if not for the 13th Year Scholarship.
- 73% of 13th Year students state the Readiness Academy prepared them for college; 35% said their high school education has prepared them for college.

Serving Students Traditionally Underrepresented

38% - Black/African American
35% - Asian American/Pacific Islander
12% - Hispanic/Latino
14% - White
3% - Native American/American Indian
60% - First generation college students
50% - Work while attending school
58% - Female • 42% - Male

More than a Recipient: Ruben De Leon

13th Year Promise Scholarship student Ruben De Leon's words at the Foundation's Friends of the College dinner.

"As I stand here, looking at the faces of great change, I am proud to represent South Seattle Community College and the 13th Year Promise Scholarship. With the support of many generous funders I want to personally thank you for your support in society's greatest resource -- education. I also want to thank the South Seattle Community College Foundation for living up to their name and giving the students here at South Seattle Community College a path for success.

...I see myself as more than just a person who was handed college funds. I see myself as a product of a warm, supporting environment. I see myself privileged, lucky, and blessed. Throughout the year I learned that when the opportunity for development and leadership is presented, to grab hold of it without hesitation. This is in great part to all the staff, advisers, and speakers I had a chance to network with through the 13th Year Promise Scholarship.

To put things in a better perspective, in high school I just attended it. Today here at South, I am more than just a number but an active participant.

...I am pushing myself to grow, as both a student, and a person. I look forward to applying these skills in the real world. For the meantime I will continue to develop and give back any way possible. This scholarship not only promised me a 13th year of school paid in full, but a second shot at attending a university, and opportunities for personal development. I am more than a recipient. I am a product of success. Thank you!"

Gala Sponsors Support Hospitality, Culinary & Wine Programs

a pairing of Washington's finest food & wine

Sponsored by Food Services of America

On Saturday, January 28, 2012
Our "Gifts from the Earth" Event Raised \$160,000!

These funds help the South Seattle Community College Foundation provide scholarships and internships for hard-working students, professional development grants for faculty and staff, tutoring resources and instructional equipment. We would like to thank all of the individuals and organizations that made this event a success. Here are just a few...

Our Generous Sponsors!

Food Services of America • Union Bank • Boeing
Charlie's Produce • Ferguson Construction • Interbay Food Company
Rebar & Associates, PPLC • Odom Distribution

Our Celebrity Chefs & Restaurants!

Ron Arbour ~ Royal Argosy
Travis Chase ~ The Tin Table
Jay Delong ~ Canapé
Eric Floyd ~ Washington Athletic Club
Chris Frantela ~ Bellevue Harbor Club
Mark Guth and Carly Duke ~ Emerald Cove
Dan Gilmore ~ Palisade Restaurant
John Hart ~ Sheraton Seattle
Jaff Maxfield ~ Sky City
Renatto Medranda ~ Westin Bellevue
Brent Novotny ~ Cactus Restaurants
Cody Reaves ~ Flat Iron Grill
Sean Rogers ~ Broadmoor Golf and Country Club
Robert Scribner ~ South Seattle Community College
Kenneth Slack ~ Sullivan's Seattle

Our Participating Wineries!

Antonville Winery • Barnard Griffin
Brian Carter Cellars • Chateau Ste. Michelle • Chatter Creek
Columbia Winery • Covington Cellars • DeLille Cellars
Elsom Cellars • Eroica • Gecko Cellars
Hollywood Hill Vineyard • Isenhower Cellars • Kestrel Vitners
Martedi Wines • Michael Florentino Cellars
Northwest Wine Academy • Nota Bene Cellars • O. S. Winery
Palouse Winery • Pleasant Hill
Stomani Cellars • Waterbrook • Willis Hall

Support and Recognition for Those Who Have Served

Rotary Club of West Seattle

For almost sixty-four years the Rotary Club of West Seattle has demonstrated a strong history of supporting the community. The club is comprised of businesspeople and professionals who help young people transition successfully into the working world.

Club members helped establish the William H. Bennett Endowed Scholarship Fund in order for students to attend South Seattle Community College. Several of South's technical programs also have received West Seattle Rotary's help.

This year the Rotary Club of West Seattle made a gift to South to aid student veterans in need with emergency funding. At South nearly 200 student veterans are using their classroom time to train for jobs in the civilian sector. South is among the top 15% of all colleges, universities and trade schools nationwide that are doing the most to support those who have served their country.

Student Veterans at South

Student veteran **Ryan Shannon** became president of South's new veterans club. Ryan is a 29-year-old former Army Ranger who served in Iraq and Afghanistan. The club helps develop a network of support for every veteran or veteran dependent who attends South. Student veterans are connected to activities, events, and job opportunities in the community.

The college was designated by **G.I. Jobs Magazine**, as a "Military Friendly School" for 2011 and 2012, based on South's role in supporting veterans as students. Receiving special mention is South's apprenticeship program Veterans in Construction Electrical offered at our Georgetown Campus. To date, over 90 percent of veterans who completed their initial training in the apprenticeship program have found employment in the electrical industry.

GRATITUDE

Asia Abdukadir

David Morales

Asia Abdukadir

Glen and Peggy Cullor Endowed Scholarship

Program of Study: Biology

Goal: "To transfer to the University of Washington."

David Morales

Jill Wakefield Endowed Scholarship

Program of Study: Associate of Arts Transfer degree

Goal: "To work in law enforcement."

Jacqueline Hernandez-Gallegos

West Seattle Golf Club Adopt-A-Student Scholarship

Program of Study: Associate of Arts degree

Goal: "To become a marine biologist."

Holly Thomas

Safeco Foundation Endowed Scholarship

Program of Study: Accounting

Goal: "To be enrolled in the Foster School of Business at the University of Washington by 2013."

Jonathan Jankovic

Nucor Steel Seattle Adopt-A-Student Scholarship

Program of Study: Welding & Fabrication

Goal: "To complete my associate of arts degree."

Buchheng Kak

Harmony Kim Tran

Buchheng Kak

Ed and Eva Gordon Fund for Opportunity Adopt-A-Student Scholarship

Program of Study: Associate of Science Transfer degree

Goal: "To provide healthcare service to the community."

Harmony Kim Tran

Carl M. & Louise C. Lovsted Endowed Scholarship

Program of Study: Nursing

Goal: "To become a registered nurse."

About the Foundation

The Foundation Mission

The South Seattle Community College Foundation's mission is to change lives by providing students with scholarships so they can pursue quality academic and vocational education. We do this through relationship building, fundraising, and stewarding resources.

Next Destinations

1. Every graduate in our entire service area (Chief Sealth, Cleveland, Rainier Beach and West Seattle) can attend college through the 13th Year Promise Scholarship
2. Reach students earlier with the Readiness Academy to increase performance in high school
3. Encourage success after completion of the 13th Year through mentoring/industry partnerships

The South Seattle Community College Foundation, a non-profit 501 (c) (3), tax exempt organization, promotes and supports educational programs and training pursuits at South.

South's Foundation Board of Directors is comprised of business and community leaders who generously contribute their time and resources to enrich lives, build hope and provide opportunities to fulfill dreams. The Foundation takes a leadership role at the college in seeking private support to maintain standards of excellence at South.

Foundation Board of Directors 2012

President – Gene Colin, Ferguson Construction
 Vice Chair – Catherine Arnold, Union Bank
 Treasurer – Liz Hedlund, Von Harten and Company
 Secretary – Brandon Sewell, Wells Fargo Bank
 Member at Large – Marjorie I. Alhadeff
 Member at Large – Winnie Lee, Pioneer Realty, Inc.
 Past Chair – Keith Schreiber, Schreiber Starling & Lane Architects, P.S.
 South Seattle Community College President – Gary Oertli

Members

Mike Abercrombie, Food Services of America
 Kevin Clark, Argosy Cruises
 Judy Gray
 Roberta L. Greer
 Nathan Hunt, Amazon.com
 Patti Mullen, Federal Way Chamber of Commerce
 Ed Parks, Parks Public Relations
 Roland Ramberg, The Gear Works, Seattle, Inc.
 Walter Reese, Nucor Steel Seattle
 Scott Robertson, Crown Moving Co., Inc.
 Ron Taylor, Capital Industries, Inc.

Foundation Members Emeritus

Jerry Brockey • Robert Logue • Brian Comstock

Staff

Elizabeth Pluhta, Executive Director
 Marci Wing, Associate Director
 Heather Foss, Development Officer
 Rochelle Tapscott, Advancement Coordinator

Contact Us

South Seattle Community College Foundation
 6000 16th Avenue SW
 Seattle, WA 98106-1499
 (206) 934-5809
ssccfoundation@seattlecolleges.edu
www.southseattle.edu/foundation

The College Mission

South Seattle Community College is a constantly evolving educational community dedicated to providing quality learning experiences which prepare students to meet their goals for life and work.

The College values and promotes a close involvement with the community and strong partnerships with business, labor, and industry.

The College commits to serving the diverse needs of students in our communities by providing:

- Applied baccalaureate, associate degree, college transfer, certificate, technical and professional, and pre-college programs which prepare students to succeed in their careers and further their education.
- Responsive technical and professional training programs developed in collaboration with business, labor and industry.
- Student-centered and community-centered programs and services which value diversity, support learning, and promote student success.
- Lifelong learning opportunities for the cultural, social, professional and personal development of the members of our communities.

College Community Responsibilities

We at South Seattle Community College believe that each of us shall:

- Treat each other with courtesy and respect.
- Speak civilly and act responsibly with consideration for the rights of others.
- Affirm the value of diversity and promote cultural sensitivity.
- Maintain a safe and welcoming community.

Our Core Themes

- Student Achievement
- Teaching and Learning
- College Culture and Climate
- Community Engagement and Partnerships

Revised March 2012

South Seattle Community College is committed to the concept and practice of equal opportunity for all its students, employees, and applicants in education, employment, services and contracts, and does not discriminate on the basis of race or ethnicity, color, age, national origin, religion, marital status, sex, gender, sexual orientation, gender identity, veteran or disabled veteran status, political affiliation or belief, citizenship/status as a lawfully admitted immigrant authorized to work in the United States, or presence of any physical, sensory, or mental disability, except where a disability may impede performance at an acceptable level. In addition, reasonable accommodations will be made for known physical or mental limitations for all otherwise qualified persons with disabilities. The following person has been designated to handle inquiries regarding non-discrimination policies including those related to Sec 504 ADA and Title IX: Roxanne Tillman, South Seattle Community College, 6000 16th Ave SW, Mailstop 4RS200, Seattle, WA, 98106, (206) 934-5137. South Seattle will make every effort to ensure that the lack of English skills will not be a barrier to admission and participation in vocational education programs.