

Report to Our Community • 2014 - 2015

South Seattle College and the South Seattle College Foundation

**SOUTH SEATTLE
COLLEGE**

One of the Seattle Colleges

Message from the President and Foundation Chair

Dear Friends,

During the past year we've seen students in our college transfer programs receive accolades on the national stage and earn significant awards closer to home, demonstrating that South Seattle College is a great choice for students who want to earn a transfer degree.

For years, community college has been known as a great option for students seeking professional technical certificates, developmental classes, or continuing education. While that's still true, it's also the case that more and more students are realizing what community colleges have been saying for years: you can get an education that prepares you in every way to transfer to a four-year university and position yourself for future academic and career success.

Emblematic of the type of academic achievement that is possible at a college like South is graduate David Yama. David is the top scholar in the nation, as recognized by the community college honor society, Phi Theta Kappa, and he is a recipient of the prestigious Jack Kent Cooke Scholarship. You will learn more about David inside this edition of the Report to Our Community.

Many students say that their success started when they received their first scholarships from the South Seattle College Foundation. For many of the 319 students who received scholarships this past year, a scholarship represents more than just freedom from financial worry; it also signifies that someone believes that they can succeed. Sometimes that is all a student needs to inspire them to do more, try harder, and dare to reach for their dreams. As David Yama put it, "I sought out the Foundation scholarship because I needed money, but money was the smallest thing it gave to me. The greatest thing it gave to me was validation. Validation that I belonged here, that I could succeed in school."

At South, we believe that every one of our students has the potential to be a success. That's why our motto is "Start Here, Go Anywhere." Every year we see students proving that motto true, using the firm foundation they have gained at South to propel them forward to great jobs, fulfilling careers and future academic achievement.

These are exciting times at South. We invite you to share the excitement with friends, colleagues, and family. Let them know that South offers academic programs that position students to transfer to the four-year university of their choice, real-world focused professional/technical certificate programs that lead to good-paying jobs, and three bachelor's degree programs that produce graduates who are career-ready. Wherever it is you want to go, South will help you get there.

Sincerely,

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

Gary Oertli, President
South Seattle College

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

Gene Colin, Chair
South Seattle College Foundation

South Seattle College Snapshot

South Seattle College

provides an affordable, quality education to our surrounding community that creates a fast track to good paying jobs and the option to transfer to a four-year university or college at great value. Our comprehensive programs serve a multicultural population of 15,000 students a year who enroll for:

- Bachelor of Applied Science degrees
 - Hospitality Management
 - Professional Technical Teacher Education
 - Sustainable Building Science Technology
- Academic courses preparing for transfer to a four-year educational institution
- Certificates and 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

Our graduates work and thrive in careers they love – from chefs making the world better through amazing food to aerospace mechanics making our skies safer and nurses saving lives. Our transfer students successfully continue their studies at four-year universities and colleges, taking the next steps toward their ultimate goals.

South's expansive, beautifully landscaped campus is located in West Seattle. The college also operates the NewHolly Learning Center on Beacon Hill and our Georgetown campus, which includes the Apprenticeship and Education Center, Industrial Manufacturing Academy, Washington State Labor Education and Research Center, and Corporate and Customized Training.

Students Statistics

- Median student age **31**
- First generation to attend college **42%**
- Citizenship status: Immigrants **8%** Refugees **1%**
- Number of first languages spoken **34**

South Seattle College is one of the Seattle Colleges. The Seattle College District serves 50,000 students each year at South Seattle, North Seattle and Seattle Central colleges, the Seattle Vocational Institute, and several specialized training centers around metropolitan Seattle.

Seattle Colleges Board of Trustees: Carmen Gayton (Chair), Steven R. Hill (Vice-chair), Teresita Batayola, Jorge Carrasco, Louise Chernin and Courtney Gregoire

Student Ethnicity

Program Areas

News@South

South Celebrates Class of 2015

South Seattle College celebrated the achievements of its 2015 graduating class at the 45th Annual Commencement at Benaroya Hall on June 19. All told, over 800 graduates received degrees and certificates, surrounded by cheering family, friends and South faculty.

South's 2015 graduating class is as diverse as the degrees and certificates they obtained. Awards included bachelor of applied science degrees, associate transfer degrees (which open up the opportunity to transfer to four year colleges and universities to pursue bachelor's degrees), high school diplomas, associate degrees and certificates that prepare graduates to enter the workforce with desirable skill sets.

South Deemed Veteran Supportive Campus

The Washington State Department of Veteran Affairs renewed South Seattle College's status as a Veteran Supportive Campus.

South celebrated this distinction by hosting **WDVA Director Alfie Alvarado**, who joined **South's President Gary Oertli** for a ceremonial signing of the partnership on April 13, 2015.

Veterans on South's campus are offered several free services tailored to their needs, highlighted by veteran affairs and GI bill service support, a veteran's student center and a veteran's transition specialist on staff. In addition to granting veterans early registration, they are also eligible for up to a 50% waiver towards the cost of tuition.

In Wake of Obama's Announcement, 13th Year Promise Scholarship Lauded

President Barack Obama's January 2015 announcement of a plan to make two years of community college "free for everybody who is willing to work for it" made national news in a flash. For South Seattle College, Obama's vision is a reminder of the power of the college's 13th Year Promise Scholarship, which provides all graduating seniors from Cleveland, Chief Sealth and Rainier Beach high schools with one year of free tuition.

"By removing the financial strain of tuition for an entire year and offering transitional and support services at no cost, the 13th Year Promise Scholarship program gives our students confidence as they start college."

~ South Seattle College President Gary Oertli

In the days following Obama's announcement, Seattle media embraced the 13th Year Promise Scholarship as a local example of how a similar program works, with coverage by *The Seattle Times*, *Q13 Fox*, and *KIRO News Radio*. Additionally, Washington **Senator Maria Cantwell** and **Congressman Adam Smith** mentioned the program in their State Of The Union responses.

13th Year Promise Scholarships are fully funded through donations to South's Foundation. To learn more, please turn to page 13 in this report.

DNA Research by South Students Impacts the Real World

Traditionally, college-level science labs are known for a strict protocol where students follow a manual, step-by-step, to replicate work already done by scientists.

At South Seattle College, students in the Biology 211 Lab take a completely different approach by doing their own original DNA sequencing research to benefit Washington's agriculture industry and, as a result, writing their own lab manuals as they go. Once their research is complete, their findings are shared with scientists around the world.

"These labs promote critical thinking, problem solving and team collaboration - three essential skills all STEM (science, technology, engineering and math) students must develop in their college education," Biology Instructor **Ruben Murcia** explained.

In the lab, students break up into teams and work with cutting-edge equipment. By learning more about the DNA sequencing of *Pseudomonas fluorescens*, a bacterium that can help farmers better protect wheat and barley crops from the ravages of fungus, students learn the scientific process and impact the real world simultaneously. This exciting new laboratory format has become the standard curriculum for Biology 211 classes at South.

"It's a great experience because we can have an impact on society beyond the classroom, beyond our grade. To know our work can help other people makes me very proud to be here."

~ Sopor Tan, Biology Student

Sustainable Building Bachelor's Degree Earns \$875,000 Grant

With the support of an \$875,000 National Science Foundation grant, South Seattle College is working closely with a team of managing partners to train the next generation of building managers in the Pacific Northwest. The grant, which was awarded in August of 2014, has and will continue to aid the development of a Sustainable Building Science Technology bachelor's degree at South and the implementation of a professional pipeline to connect a diverse Washington workforce with jobs in the field.

South Sees Largest Increase in Faculty Diversity Statewide

According to a recent study by the Washington State Board of Community and Technical Colleges, South Seattle College saw the largest increase in full-time faculty diversity over a five year period (2009-2013), compared to all other community and technical colleges in the state with a 6.4% increase. The study also shows South has the highest percentage of full-time faculty of color at 35%. South's mission relies greatly on the benefits of learning and working in a multicultural environment that is reflected in our student, staff and faculty populations.

Honors and Awards @ South

Student Recognized as Nation's Top Scholar

South Seattle College student **David Yama** was named the top scholar in the nation by Phi Theta Kappa and earned a spot on their All-USA Academic Team. David is the first student in South's history to earn this honor.

After dropping out of high school at the age of 14 and working a series of what David called "dead-end jobs," his academic career started at South where he earned his GED. With the encouragement of South faculty his confidence and aspirations continued to grow. David graduated with an associate degree and a 3.96 GPA. He was also awarded the prestigious Jack Kent Cooke Scholarship that he will use as he continues his education in pursuit of a bio-engineering career.

David credits much of his success to South's faculty and staff, including **Jane Harness, Rochelle Fonoti, Bob Dela-Cruz, and Jake Ashcraft.**

All-Washington Academic Team

South graduates **Hassan Abdi** and **David Yama** were chosen for the All-Washington Academic Team, as selected by Phi Theta Kappa Honor Society. Learn more about Hassan on page 8, and read about David in the story above. Both Hassan and David graduated this year and earned Associate of Arts degrees.

President's Medals of Scholarship

The President's Medals of Scholarship for academic achievement were awarded to **James A. Steele** (Professional Technical Teacher Education B.A.S.), **Monique Jones-Lee** (Automotive Technology) and **Marady Duong** (Business Information Technology) at South's 45th Annual Commencement. They were honored by South President **Gary Oertli** at the event.

Outstanding Alumnus Award 2015

Space Needle **Executive Chef Jeff Maxfield** received South Seattle College's 2015 Outstanding Alumnus Award during the **Friends of the College Celebration** this spring.

Maxfield, a West Seattle native who graduated from South's Culinary Arts program in 1997, quickly ascended in the culinary world shortly after his graduation from South. At the age of 19, he was named the sous chef at one of Seattle's finest restaurants, Canlis, and become the youngest to ever hold that position. His decorated culinary career continued with stops at highly-regarded restaurants in Hawaii and Arizona before returning to the Puget Sound.

"My time at South truly shaped who I am today. The relevance of the program really gives students a leg up in the restaurant world and it certainly shows when hiring graduates. Thank you, South, for giving me the tools to be successful in my career, and I'm honored to receive this award." ~ Executive Chef Jeff Maxfield

Faculty Excellence @ South

The South Seattle College Foundation has made funding faculty development a priority. Funding opportunities exist for both full-time and part-time faculty for projects that encourage and promote student retention, assessment, completion, and transfer to four-year colleges. Since 2006, the Foundation has awarded more than 110 grants to faculty members. Here's a look at faculty members who were awarded grants over the past year.

Rebecca Huntley

Leticia Lopez

Jill McDonough

Ruben Murcia

Jesse Ruiz

Yilin Sun

Olga Szemetylo

Paige Talbot

Jennifer Giomi (Home and Family Life, Hospitality and Service Occupations) received a grant to enroll in the Sound Discipline, Positive Discipline in the Classroom Facilitator cohort training course.

Rebecca Huntley (Home and Family Life, Hospitality and Service Occupations) received a grant to improve and update modes of public relations to prospective students, communication to retain current students, and assessment tools.

Leticia Lopez (Academic Programs, English) was awarded a grant to attend pre-conference workshops and institutes at the 2015 National Association for Developmental Education (NADE) Conference in Greenville, South Carolina.

Jill McDonough (Intensive English Program, Basic & Transitional Studies) was awarded funding to attend and present at the 2015 National Institute for Staff and Organizational Development (NISOD) Conference in Austin, Texas.

Ruben Murcia (Academic Programs, Science) received a grant to attend the 2015 National Science Teachers Association Annual Conference in Chicago, Illinois.

Jesse Ruiz (Heavy Duty Diesel Program) was awarded a grant to attend the 2015 Vehicle Maintenance Management Conference in Seattle.

Francis Linn Scott (Wine Technology) received a grant to attend the 2015 Unified Wine and Grape Symposium in Sacramento, California and to develop a new course for the wine program.

Yilin Sun (Intensive English Program, Basic & Transitional Studies) was awarded funding to attend and present at the 2015 Teachers of English to Speakers of Other Languages (TESOL) Conference in Toronto, Canada.

Olga Szemetylo (Computing Technology) received a grant to attend the 2015 An Event Apart Conference in Seattle, Washington.

Paige Talbot (Academic Programs, English) was awarded a grant to attend pre-conference workshops and institutes at the 2015 National Association for Developmental Education (NADE) Conference in Greenville, South Carolina and the 2015 Reading Apprenticeship Conference Sponsored by West-Ed in Renton.

Faculty Tenure

In 2015, the Seattle Colleges Board of Trustees awarded tenure to three members of South's faculty: **Kim Llewelyn** (Mathematics), **John Toutonghi** (Mathematics) and **Hana Gala** (Hospitality Management). These three instructors combine a high level of expertise in their fields with a love for teaching and a passion for student success.

(Pictured L-R) John Toutonghi, Steven Hill, Carmen Gayton, Teresita Batayola, Gary Oertli, Hana Gala, Jill Wakefield and Kim Llewelyn.

Scholarships @ South

The Foundation awarded \$803,000 in scholarships to aid student success during the year to 319 deserving students enrolled at South Seattle 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. Contact the South Seattle College Foundation at (206) 934-5809 to learn how you can support a scholarship for a deserving student.

Hassan Abdi Recipient of the Andy and Doris Nelson Adopt-A-Student Scholarship

As a Somali immigrant, Hassan Abdi has encountered numerous challenges in his pursuit of a successful career. Upon moving to the United States, Hassan learned that the college degree in Computer Science that he earned in Somalia was not going to help him land the kind of job that he wanted. Realizing that he would need a degree from a college in the United States, Hassan chose to begin at South.

While at South, Hassan worked full time and volunteered as a tutor. He participated in the Women in STEM (Science, Technology, Engineering and Math) Club, and facilitated a community program that teaches students how to create computer programs, all while maintaining a 3.96 GPA. His involvement in the community and his drive to help others were factors that led to being awarded the Andy and Doris Nelson Adopt-A-Student Scholarship.

Hassan's exemplary academic record and history of community involvement also earned him a place on the All-Washington Academic Team, chosen by the Phi Theta Kappa Honor Society from the state's community and technical colleges. A member of South's Class of 2015, Hassan is continuing his studies at the University of Washington, where he is a Computer Science major. His long-term plan is to become a software engineer at one of the Seattle area's major tech companies and to use his skills to develop computer software that will improve people's lives.

"Thanks to my scholarship from South, I will be able to continue my education, help myself, and help others." ~ Hassan Abdi

Marady Duong Recipient of the Safeco Company Endowed Scholarship

After arriving in the United States from Cambodia in 2010 with limited English language skills, Marady Duong soon realized that her lack of a college education was holding her back. After a year at South in the ESL (English as a Second Language) program, Marady began taking pre-college courses, though she was only able to afford one class per quarter, while at the same time working two jobs and helping to support her family. The Safeco Endowed Scholarship made a big difference for Marady, allowing her to focus on school and worry less about her financial situation.

Marady credits the resources she found at South as changing everything for her and helping her stay on track to complete her Associate of Arts degree in Business Information Technology. After graduation, she plans to continue her studies at a four-year institution to earn a degree in Business Management. TRiO Student Success Services, the ANNAPISI Center (a campus organization that celebrates and supports Asian American, Native American and Pacific Islander students), the office of Financial Aid, South's writing and tutoring centers, and the South Seattle College Foundation have all played roles in her college success story. As president of the Phi Theta Kappa (PTK) Honor Society and a student mentor for TRiO, Marady has worked her way up the ladder to become a student leader at South and positioned herself for success as she moves on to the next stage in her academic career.

"South has changed my life. Without the support that I have received from everyone here, I would not be who I am today."

~ Marady Duong

Jesse Harris
Recipient of the American Institute of Wine and Food
Adopt-A-Student Scholarship, Sharing Foundation Adopt-
A-Student Scholarship

Like many other South Seattle College students, Jesse Harris will be the first person in his family to earn a college degree. Also, like many of them, he will have done it while caring for and supporting his family and working full-time. The scholarships that Jesse was awarded while a student in South's Culinary Arts program made it possible for him to complete his Associate of Arts degree without going into debt.

Jesse uses the skills he gained at South as a line cook at ART in the Four Seasons Hotel in downtown Seattle. Jesse's supervisor says of him, "Jesse is wise beyond his years and has more motivation and drive than I have seen in a long time."

Despite the demands of his job, Jesse maintains grades that have kept him on the Dean's List throughout his time in the Culinary Arts program. Jesse plans to continue at South in the Bachelor of Applied Science in Hospitality Management program, which he knows will provide the solid foundation on which to build a successful career.

"At South it's never too late to be who you want to be." ~ Jesse Harris

Chau Mai
Recipient of the Marjorie I. and Michael D. Alhadeff
Endowed Scholarship

On her seventeenth birthday, Chau Mai left her family in Vietnam to come to the United States to pursue her education at South Seattle College. Coming to a new country with an unfamiliar way of life presented serious challenges. As she struggled alone to adjust, at first, Chau isolated herself, but eventually discovered that the key to thriving in her new life was not isolation, but involvement. With the help of advisors and the resources at South, she started to engage in opportunities offered at the college.

Two years later, Chau is a co-facilitator of the Southeast Asian Association and Marketing Officer in the Phi Theta Kappa Honor Society. She volunteers for many school and community activities while working two part-time jobs and maintaining a 3.78 GPA.

Chau's ambition is to transfer to the University of Washington Foster School of Business to pursue a bachelor's degree in finance and international business, with the goal of becoming a representative for an international non-profit organization in order to help advance economies in third world countries, such as her native Vietnam.

"South is my second family. South gives me courage to pursue my dreams and motivation to make a positive impact in not only my life, but the lives of others."

~ Chau Mai

“South provided me with the capability to overcome challenges I faced at the University of Washington.

~ Myron Ramires, South Graduate 2013,
University of Washington Graduate 2015

Endowment Report

Thanks to our generous donors who established endowments that will provide ongoing support to South in perpetuity. At the end of 2014, the total endowment was \$13 million.

Endowed Arboretum Funds – \$354,472

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

Endowed Childcare Funds – \$81,319

Mary Thomas and Angeline Thomas Dambacher Endowment

Endowed Emergency Grant Funds – \$432,373

Bill and Melinda Gates Foundation Emergency Grants Endowment

Endowed Faculty Development Funds – \$1,099,160

Dan Evans Endowment
Excellence in Education Endowment

Fund for Opportunity Endowment – \$4,496,729

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

Endowed Instructional Equipment Funds – \$732,110

Bill and Melinda Gates Foundation Instructional Equipment Endowment

Scholarship Endowment Funds – \$5,989,093

13th Year Promise Endowed Scholarship
Airborne Express Endowed Scholarship
Marjorie I. and Michael D. Alhadeff Endowed Scholarship
Bank of America Endowed Scholarship
Rick Barry Endowed Scholarship
Bayview Memorial Endowed Scholarship
Norman and Betty Beers Endowed Scholarship
William H. Bennett Endowed Scholarship
Boeing Endowed Scholarship
Jerry M. Brockey Endowed Scholarship
Craig and Carol Corcoran Memorial Endowed Scholarship
Earl and Virginia Cruzen Endowed Scholarship
Glen and Peggy Cullor Endowed Scholarship
Henry F. Dambacher Endowed Scholarship
Deloitte and 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 and Vera Ing Endowed Scholarship
*Judy Gray Endowed Scholarship
Group Health Cooperative Endowed Scholarship
William and Margaret Hamilton Endowed Scholarship
Charles Hauck Jr. Endowed Scholarship
Jerry and Linda Hermanson Endowed Scholarship
Gordon E. Hungar Memorial Endowed Scholarship
Kiwans Club of West Seattle Endowed Scholarship
Phillip 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 and Joan Lindseth Endowed Scholarship
Carl and Louise Lovsted Endowed Scholarship
Macy's Endowed Scholarship
Helen Jean Malmo Endowed Scholarship
Anna C. Mason Endowed Scholarship
Keith G. and Helen B. Massart Endowed Scholarship
David and Edgar Mitchell Endowed Scholarship
Mitchelli Family Restaurants Endowed Scholarship
Laura Remington Parkins Endowed Scholarship
Plumb Level and Square Endowed Scholarship
Michiko Prehn Endowed Scholarship
Bob and Evelyn Reutimann Endowed Scholarship
Robert and Evelyn Reutimann Endowed Scholarship
Willard R. Rhodes Endowed Scholarship
Scott and Ann Marie Robertson Endowed Scholarship*
Stephen K. Rockwood Endowed Scholarship
Safeco Company Endowed Scholarship
Seattle Times Endowed Scholarship
Services Group of America Endowed Scholarship
E.T. and Barbara Sleem Endowed Scholarship
Stephen and Laurie Sparks Endowed Scholarship
Lois Tice, Art is Life Endowed Scholarship
John and Kusumam Titus Endowed Scholarship
United Student Association Endowed Scholarship
Jill Wakefield Endowed Scholarship
West Seattle High School Class of 1939 Endowed Scholarship
Corrinne and Perry Wing Endowed Scholarship
Wunder Family Endowed Scholarship

Total Endowment Balance - \$13,185,258

*New endowment Funds established 2014

Thank You 2014 Donors!

Gifts made from January 1, 2014 to December 31, 2014.

**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.**

5th Avenue Theater
8 Limbs Yoga
9 Boards
Alex Abeyta
Associated General Contractors
Education Foundation
Jennifer Albee
Kim Alexander
Marjorie I. and Michael D. Alhadeff
Janet Ali
Catherine Allan
Steve and Andrea Altmayer
American Institute of Wine and Food
American Welding Society
Carlos Amesquita
AMJTC
Janice Anderson
Marilyn Anderson-Burt
Anthony's Restaurants
APIASF
Aqua Vista Garden Club
Catherine Arnold
Gary Arnts
Lauren Arvizu
Boris and Marianna Asaturova
Frank Ashby
Arlene Atchison
Auburn Garden Club
Devon Backstrom
Rick Baker
Lynda Baldwin
Jody Balmer
Bank of America Matching Gifts
Lois Banner
Barrier Motors, Inc.
Erin Barzen
Beardsley Family Foundation
Janet Becerra
BECU Tukwila Financial Center
Michael and Della Beebe
John Bell
Ben Bridge Jewelers
Judith Bentley
Holly Bernard-Jones
Biella Foundation
Big Dipper Wax Works
Carolyn Bigelow
Bill and Melinda Gates Foundation
Bill Smith Photography
Bill Speidel's Underground Tour
Patricia Billings
Donald Bissonnette
Joe Blumenzweig
Van Bobbitt and Sharon Wilson
Ray and Jo Bodourian
Boeing Company
Greg Bolin
Sean Bollen
Bon Vivant Wine Tours
Allan Bonney
Darren Bosteder
Roger Bourret and Sara Baldwin
John Bowers
Laura Brancato
Analea Brauburger
Cindi Breen
Radm Herbert Bridge
Berlena Brock
Herbert and Jerri Brod
BroVo Spirits
Marsha Brown

Zach Brown
Rich Bucan
Duncan Burgess
Ryan and Jessica Burris
George and Carol Butler
Kurt and Kimberly Kopetz Buttleman
Richard Cahall
Eric and Shelly Cain
Kimiko Hazel Calhoun
Vanessa and Rav Calonzo
Heidi Camp
Janice Campbell
Victor Araya Cantuaris
Christina Caparas
Capital Industries
Anne Carlisle
Carnegie Corporation
Jorge and Jer Carrasco
Cassan Enterprises
Kristin Cataldo
Chaine des Rotisseurs Foundation
Greg and Darlene Chan
Charlie's Produce
Chateau Ste. Michelle
Chatter Creek Winery
Barry and Yaw Chen
Chihuly Workshop, Inc.
Richard and Gayle Choi
Lynn A. Christiansen
Ngocut Chung
Edward Ciok
Marla Coan
Stephen Coates-White
Truman E. Coggins
Gene Colin
Christa Colouzis
Compass Group, Microsoft
Tara Compton
Bill Conners
Jill Cooke
Marie Coon
Brian and Elizabeth Coon
Cleo Corcoran
Theodore Coskey
Costco
Crestwood Garden Club
Elsa Croonquist
Susan Cullor
Tim Culver and Pam Tazioli
Renata Cummings
Brian and Regina Daigneault
Nancy Dale
Rory and Alice Dees
DeLille Cellars
Greg Dempsey
Thomas and Julie Denison
Diane Diaz
Cynthia Dodd
Doris E. Snyder Foundation
Joe and Sharon Dorman
Matt and Kathleen Doron
Anand Doshi
James C. Douglas
Jeanne Douglas
Michael and Carol Drashil
Dream Dinners
Scott and Irene Dunphy
Dennis and Cheryl DuRoff
Dusted Valley
Ryan Dwyer
E. B. Foote Winery

Clay and Margaret Eals
Sonja Edwards
Caroline Egan
EHS International, Inc.
Donald and Paula Eismann
Steve and Shari Elsoe
Emerald City Council Beta Sigma Phi
Endolyn Garden Club
George and Jean Erickson
PETERI Faletofo
Ferguson Construction
Reggie and Sandy Fernandez
Kent and Val Ferris
Lincoln and Margaret Ferris
Diane Ferris
Natalie Fiorini
Jennifer Fisch and Joe Blumenzweig
Gayle Flakus
Folley Family Foundation
Rochelle Fonoti
Food Services of America, Seattle
Forgeron Cellars
Keith Forslund
Heather Foss
Gary and Rose Fox
Janet Frederickson
Mark Freeman
Robert Frey
Nyla Fritz
Cezary Gabruk
Robert and Hana Gala
George Gamble
Ravi Gandham
Randy and Paula Gardiner
Glenn Gauthier
The Gear Works
Susanne Gee
Gene Colin and Susan Janus
Charitable Fund
Bruce Genung
Niloofer Ghodsianneyrizi
Allison Gillette
Wayne Gilson
Kevin and Marilyn Ginnever
Bob Glatt
GM Nameplate
Tal and Carol Godding
Bilhan Gonzalez
Kathy Gorney
Paul Gould
Jim Goulding
Larry and Linda Granat
Judy Gray
Roberta and Glendon Greer
Suzanne Griffin
Pamela Grinter
Beverly Gruber
Kendall Guthrie
Lauren Hadley
Carl Haefling and Pam Johnson
Kit Haesloop
Linda Hagen
Janet Hall
Heather Halsey
Randy and Laura Halter
Kelly Hambleton
Robert and Glenna Hansen
Joel Edward Hansen
Victoria Hardy
Peter and Diana Hartwell
Hugh Hayashi

Hayward Family Foundation
Cessa Heard-Johnson
Paul Hecker
Matt and Liz Hedlund
Steven and Jorja Henikoff
Eric Herbig
Jerry and Linda Hermanson
Elizabeth Hernandez
Leona Hickman Educational Trust
Chad Hickox
Randy and Barbara Hieronymus
Harold and Mary Frances Hill
Steven R. and Sandra L. Hill
Marla Hill
Kim Hoang
Holland America Line Inc.
Shane Hollrah
Mary and Tim Hopf
Hospitality Financial & Technical
Professionals
Donald Howard
Eileen Hsieh and Jake Days
Crystal Rose Hudelson
Michael Hughes
Steve and Sharon Huling
Julie Hungar
Nathan and Sonja Hunt
Steve and Janet Hunter
Tawnya Huntoon-Kohrdt
IKEA, Seattle
Alan and Cheryl Imhof
Interbay Food Co., Inc.
Randy Irvine
Ivar's and Kidd Valley
Jeff and Sheila Jirka
John Howie Restaurants
Barbara Johns
Ronald and Amy Johnson
Ken Johnson
Amy Johnson
Patricia Jolin
Jeanne Jones
Seema Junejo
Bart Kale
Janet Kapp
Kala Kathim
Marcia Kato
Larry and Cindy Keen
Kevin and Laurie Kennedy
Lolita Khachaturova
Fred Kiga
Ammara Kimso
Charles and Mary King
Richard Kipling
Kivans Club of West Seattle
Suzanne Klenk
Jesse and Greta Knappenberger
Mira Kochel
Thomas Kouthong
Kim Krasne
Kurt Krasne
Fayette Krause
David Krull
Kvichak Marine Industries, Inc.
Joseph and Kathie Kwilinski
Laborers Local 1239
LaVerne Lamoureux
Andy and Stacey Lampkin
Mike Lancey
Joanne Langlais
Ven and Winnie Lee

Thank You 2014 Donors!

Gifts made from January 1, 2014 to December 31, 2014.

Deanna Lee
Oscar and Jennifer Lee
Mark and Karen Leinenwever
Kathryn Leitz
Jeremy Leitz
Lenore Hanauer Foundation
Rebecca Leong
Patricia Leong
Les Dames d' Escoffier Seattle
Kari Levin
Lisa Lewis
James and Sherri Lewis
Ricardo Leyva-Puebla
Tamar Libicki
Marcha Lindberg
Jeff and Kathy Lindenbaum
Elmer Lindseth
Loeb Family Charitable Foundations
Sandy Long
Stephen and Jody Lovell
Don Luby
Wayne Ludvigsen
Martin Lull
Arthur and Wendy Lum
Machinists Inc.
Mark and Rita Macomber
Chase Magliocca
David Mahoney
John and Michele Malgren
Richard and Kim Manderbach
Haydon and Nancy Mar
Ida Mar
Colleen and Lee Ann Martinson
Jim Mason
Nancy A. Mason
Master Gardener Foundation
Laura Matson
Matt Matson
Eugene May and Patti Shuster
Kara McArthur
Diane and Michael McCallum
Catherine McCollum
Merissa McEwan
Olga McEwing
McGranahan Architects
Cinda McSherry
Gregg and Sue Meierotto
Karla Mejia Fuentes
Melanie Meligro
Kalani Meligro
Jessica Mendez-Gudino
Andrea Menin
John and Gail Mensher
Mercedes Benz of Bellevue
Mercedes Benz of Seattle
Virginia Merritt
Arthur and Judith Mickel
Kris Mikami
Paul and Tina Miller
Donna Miller-Parker
Milligan Events
Irina Minasova
Randa Minkarah
Dolores Mirabella
Benita Mooney
Mick and Holly Moore
Fernando Morado
Chris and Rhonda Morgan
Steve Morgan
Jody and Cynthia Morris
Deborah Morrison
Jennifer Moss
Luisa Motten

Muckleshoot Tribe
James Mullert
Bill and Mary Ann Mundy
Michael and Marsha Munson
Zoe Myers
Jon Nachman and Leigh Hofheimer
Rich Nafziger
Jon and Wendy Nagasawa
Teresa Nakashima
Dennis and Nancy Nead
Andy Nelson
Hip Nguyen
Quang Nguyen
Rob Nicolai
Norseman Maritime Charters
Not Yet Foundation
Nota Bene Cellars
NUCOR Steel Seattle Inc.
O'Brien Garden Club
Doreen O'Conner-Nash
Gary Oertli
Martin Oye and Susan Nakagawa
Nathan Ormsby
Gary Overall
Pacific Northwest Aerospace Alliance
Pacific Sheet Metal
Nicole Parker
Dean and LaVon Parkins
Ed Parks and Deborah Dollard
Parkside Garden Club
Leanna Patricio
Virgel Paule
Matthew Pavlovich
PCC
Pederson's
Peninsula Motorcycle Rider Education,
Mike Zmiarovich
PepsiCola Company
Curtis Peterson
Jason Petrait
Joe and Lisa Petschl
Tom Pierce
Lindsey Pierce
Judy Pigott
Elizabeth Pluhta
David and Karyn Taki Poplawski
Mike Porter
Andrew and Kelly Posewitz
Frank and Michelle Post
Monte and Diane Powell
Virginia Prestegaard
Wendy Price
Professional and Technical Employees #17
QBSI, A Xerox Company
Quality Food Centers
Aman Ralh
Roland Ramberg
Sterling Ramberg
Rita M. Rambo
Leidy Ramirez
Robert and Marilyn Rayner
Robert and Marcy Rebar
Rebar and Associates, PLLC
Recycling Depot, Inc.
Red Dot Corporation
Walter Reese
Mary Anne Rehbock
Joyce Reinhard
Evelyn Reutimann
Richard and Patricia Reutimann
Shawn Richardson
Kurt Ricketts
Rosie Rimando-Chareunsap
Scott Robertson
Judith Robertson

Ross E. Rogers
Jessie Rogers
Donald and Karin Root
Jerry Rosso
Tina Roush
Beverly M. Rowe
Linda Rozanski
Tony and Martha Ruegg
Joan Rumsey
Richard and Christine Ryan
Abdul Saadi
Safeway
Paul Safstrom
Stefanie Sanchez
Brian Sapankevych
Zachery Sattiewhite
Martin Sauer
Hans and Margrit Saxer
Schacht Aslani Architects
Tamara Schneider
Alan and Karen Schober
Keith Schreiber and Clare Kapitan
Leonard and Patricia Schroeter
Billy Schumacher
Klaus Schutz
SeaMar
The Seattle Foundation
Seattle Mariners
Seattle Seahawks
Seattle Sounders
Arnie Seppi
Teklezgy Sequar
Daniel Seth
Rick and Lisa Sever
Lisa Severance
Maureen and Tammy Shadair
Joseph Shannon
David Shapland
Sharing Foundation
Sheraton Seattle
Michelle Shewbert
Gayla Shoemake
Art and Alice Siegal
Roy and Frances Simperman
Mary Sitterley
Jan Slach
Mike Slater
Warren and Nancy Smith
Bill and Allison Smith
Education Brokers NW Inc. Sound Yoga
Tim and Pamela Sowell
SPEEA
Patricia Spence
Carol Spencer-Coons
Barb Stanik
Steve and Sharon Starling
Jeff Steen
Eric Steen
Camille Stempowski
Kurt and Cinda Stevens
Clive and Carolyn Stewart
John and Gen Storz
Leona Strizich
Tanya Strozier
Rob and Penny Sullivan
Anne Suyama
Erika Sweet
Elaine Swift
Nahid Talebi
Ron and Pam Taylor
Dolores Taylor
Greg and Martha Tazioli
Pam Tazioli
Chuck and Cynthia Telford
Yilki Tessema

Michael E. Thompson
Roxanne Tillman
John Titus
Lorraine Toly
Jesus Torres Lopez
Lisa Torrey
Sinath Touch
Lila Tran
James and Nina Trapp
Steven Travers
Daryl and Diane Troyer
Molly Tuttle Barnes
Union Bank
Union Bank Foundation
United Way of King County
Melinda Ursino
Jerry and Kathy Vedvick
Yolanda Vega
L. Samuel Vickers
Jennifer Vierling
View Ridge Garden Club
Vigor Industrial
Washington Public Employees Association
Kelly Wade
Brooke Wagner
Jill Wakefield
BJ Wakkuri
Larry and Sandy Walker
Rachel Walker
Jennifer Warburton
Molly Ward
Alan Ward
Jodie Warhurst
Kris Warren
Washington State Council 2
Washington State Labor Council
Richard Watson
AJ and Muriel Watts
Sheila Weaver
David Weber
Bob and Susan Welch
Keaton Wersen
West Seattle Art Club
West Seattle Garden Club
West Seattle Golf Club
Westin, Bellevue
Danelle Weston
WFSE Local 304
Bruce Whitehead
Christie Williams
Marc Wing
Anne Wise
Vivian Lee and Kenneth Wong
Wood Harbinger
WSECU
Robyn Lynne Prout Wyatt
Suma Yagi
David Yama
Teresa Yamada
Reika Yoshino
Anne Zadra
Jian Zou and Yilin Sun

South Seattle College Advancement staff is happy to meet with donors who are considering making legacy gifts. If you have already made plans for a future gift to the college through a will, living trust or beneficiary designation, please let us know by contacting us at (206) 934-5809.

13th Year Promise Scholarship

The 13th Year Promise Scholarship is an innovative program that guarantees every graduate from Cleveland High School, Chief Sealth International High School and Rainier Beach High School the opportunity to attend South Seattle College for their first year, tuition free. Students in this program also receive special academic outreach and retention services to help them in their path to success.

Background

South Seattle College's 13th Year Promise Scholarship is based on research from the State Board for Community and Technical Colleges that found even one year of college often becomes a "tipping point" for students to continue on with their education and earn a living wage. This forward-thinking scholarship program was created to provide the opportunity to attain a college education to our community's graduating seniors, particularly those in underrepresented groups, including students of color, low-income students and first-generation college students.

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; in 2013 the 13th Year Promise Scholarship expanded again, this time to Rainier Beach High School.

The 13th Year Promise Scholarship is supported by a combination of financial aid and private philanthropic gifts.

"The 13th Year Scholarship program not only helped with my financial needs, but also provided resources that I would never have found without it. It has helped me further my education and achieve my goals as a college student."

~ Louise Faye Parafina

Access to Higher Education

- 656 students from Chief Sealth, Cleveland and Rainier Beach high schools applied for the 13th Year Promise Scholarship since 2008.
- 58% of students applying for the 13th Year program are the first in their family to attend college.
- 50% of 13th Year students say they would not have attended college if not for the 13th Year Promise Scholarship.
- 73% of 13th Year students state that the Readiness Academy they attended at South as part of the program prepared them for college.

Serving Students Traditionally Underrepresented

13th Year Promise Scholarship Recipient Louise Faye Parafina

The 13th Year Promise Scholarship provided an avenue to college for Cleveland High School graduate **Louise Parafina** (left). As a Filipino immigrant, Louise was no stranger to facing the challenge of adjusting to new situations and conquering obstacles. She had already overcome the language barrier and cultural differences by relying on her strong desire to succeed, utilizing available resources at her school and learning to ask for help when she needed it. The first in her family to attend college, Louise found the guidance and resources that are available to help 13th Year students invaluable in helping her thrive in a new environment. Her involvement in college activities, whether TriO Student Success, ANNAPISI (a campus organization that celebrates and supports Asian American, Native American and Pacific Islander students) or the Phi Theta Kappa Honor Society, all play a part in her academic achievement. Upon earning her associate degree from South, Louise looks forward to transferring to a four-year university.

Gifts from the Earth

Pairing of Washington's Finest Food and Wine

So much more than a gala, *Gifts from the Earth* is South Seattle College's signature annual celebration, showcasing the college's Hospitality Management, Culinary Arts and Wine Technology programs and our close ties with those industries. Featuring sixteen of the Seattle area's pre-eminent chefs, more than 30 boutique Washington wineries, and exciting live and silent auctions, *Gifts from the Earth* is an unforgettable evening of delightful flavors, community connection and generous giving!

The event, held on January 24, 2015, raised a record breaking \$210,000 to benefit the South Seattle College Foundation, which provides scholarships for deserving students, professional development grants for faculty and staff, tutoring resources, and funding for instructional equipment. Our sincere gratitude to all those who attended and especially our sponsors!

Our deepest appreciation to our sponsors!

Title Sponsor

Food Services of America

Estate Sponsors

Boeing, Union Bank

Harvest Sponsors

Gene Colin & Susan Janus Charitable Fund, GM Nameplate, Interbay Food Company, McGranahan Architects, QBSI, Rebar & Associates PLLC, Vigor Industrial, WSECU

SAVE THE DATE!

Celebrate South at the next Gifts from the Earth

Saturday, January 23, 2016

Call 206-934-5809 or email

ssccfoundation@seattlecolleges.edu

Friends of the College Celebration

The South Seattle College Foundation honors donor generosity and student achievement at the annual *Friends of the College Celebration*. The event provides a unique opportunity for South students and Foundation supporters to meet and make personal connections, and for all to hear inspiring messages of gratitude from students.

Each year at the *Friends of the College Celebration*, South's Outstanding Alumnus of the Year award is presented to a graduate who has achieved significant professional and educational accomplishments, is involved in the community, and has provided service to South Seattle College. This year's awardee is **Jeff Maxfield**, Executive Chef at the Space Needle and a class of 1997 Culinary Arts graduate.

The event also recognized the South Seattle College Foundation's "Excellence in Education" grants. These grants are made to members of the college faculty to support the innovative educational techniques they bring to their classrooms.

Alumni Mixer Reconnects and Creates New Bonds

This year the Foundation hosted South's inaugural *Alumni Mixer* at the Northwest Wine Academy. With nearly 100 alumni, staff, and faculty members in attendance, the event provided a lively opportunity to reconnect with old friends and make new ones, with the common bond of an education at South. Both recently-graduated alumni and those who attended long ago turned out, seeking to maintain a connection to the place that many of them consider the catalyst of their subsequent success. The celebratory atmosphere was complemented with wines from the Northwest Wine Academy and appetizers from alumni-owned Lavish Roots Catering. Join us for the *Alumni Mixer* next year, and don't miss out on the chance to reconnect!

Are You a South Alum?

If you're among South's many alumni, we want to stay in touch.

Connect with us!

- Join the "South Seattle College Alumni" Facebook group.
- Attend next year's Alumni Mixer.
- Fill out the alumni contact form at southseattle.edu/foundation.
- Nominate a fellow alum (or yourself) for our Outstanding Alumnus Award.

Any student who has attended South, regardless of whether he/she completed a certificate or degree, is considered an alumnus. If you've learned with us, you're one of us!

2014 Financial Report

January 1, 2014 - December 31, 2014

How the Funds Were Used

Scholarships & Student Success Investments	\$ 536,782
College Programs	\$ 314,530
Faculty & Staff Support	\$ 21,089
Fundraising	\$ 93,314
Management & General	\$ 118,659
TOTAL	\$1,084,374

Statement of Financial Position

ASSETS	
Cash & cash equivalents	\$ 1,296,779
Investments	\$13,729,903
Pledges, net of allowance for uncollectible amounts	\$ 1,388,128
Prepaid expenses & other assets	\$ 8,904
TOTAL ASSETS	\$16,423,714
LIABILITIES	
Accounts payable	\$ 4,901
Events payable	\$ 8,435
TOTAL LIABILITIES	\$ 13,336
NET ASSETS	
Unrestricted	\$ 5,865,169
Temporarily restricted	\$ 4,019,509
Permanently restricted	\$ 6,525,700
TOTAL NET ASSETS	\$16,410,378
TOTAL LIABILITIES & NET ASSETS	\$16,423,714

"I started reaching for my dreams at South. It is my foundation; the building blocks to success."

~ Sarah Philips

Honors Student, Studying Computer Science

South Foundation

The South Seattle 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.

A nonprofit 501(c)(3), tax exempt organization, the South Seattle College Foundation has supported student success at South since its inception in 1980. Throughout its history, the Foundation has been dedicated to removing economic barriers to academic achievement and helping students reach their graduation day. Many South Seattle College students face challenges such as working a part-time or full-time job, caring for family members, or speaking English as a second language. A full 42% of the South Seattle College students are the first in their family to attend college. Foundation scholarships help these students stay on track to accomplish their educational goals, earn their degree or certificate and transfer to a four-year college or go on to find good-paying jobs and have fulfilling careers in their field of choice. The South Seattle College Foundation has always regarded an investment in the future of our students as an investment in the future of our community, and ultimately, in a better future for us all.

Next Destinations

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

Board of Directors

Gene Colin, Ferguson Construction
 Catherine Arnold, Vice Chair, The Private Client Reserve of U.S. Bank
 Walter Reese, Secretary, Nucor Steel Seattle
 Liz Hedlund, Treasurer, Von Harten & Company
 Marjorie Alhadeff, Member at Large, Community Volunteer
 Steve Elsoe, Member at Large, Sea Run Advisory Group
 Gary Oertli, South Seattle College President
 Kevin Clark, Argosy Cruises
 Hamilton Gardiner, Homequist & Gardiner PLLC
 Judy Gray, Community Volunteer
 Roberta Greer, Community Volunteer
 Pamela Grinter, Riddell Williams PS
 Randy Halter, The Odom Corporation
 Eileen Hsieh, Merrill Lynch/Bank of America
 Randy Irvine, Food Services of America
 Winnie Lee, Pioneer Realty
 Ed Parks, Parks Public Relations
 Roland Ramberg, The Gear Works - Seattle Inc.
 Scott Robertson, Crown Moving Co. Inc.
 Keith Schreiber, Schreiber Starling & Lane Architects
 Tanya Strozier, Strozier Talent Consulting, LLC
 Ron Taylor, Capital Industries

Members Emeritus

Jerry Brockey
 Brian Comstock

Staff

Elizabeth Pluhta, Associate Vice President, College Relations and Advancement
 Heather Foss, Associate Director
 Jenn Brandon, Director of Grants and Special Projects
 Rachel Jamison, Assistant Director, Finance and Operations
 Danna Culhane, Development Officer
 Erika Sweet, Annual Giving Manager
 Elaine Swift, Advancement Services Manager

Contact Us

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

Serving the educational and industry needs of our community for 45 years. We offer:

- College transfer degrees (AA & AAS)
- Bachelor of Applied Science (BAS) degrees in:
 - Hospitality Management
 - Professional-Technical Teacher Education
 - Sustainable Building Science Technology
- Over 30 professional-technical programs - computer technology, culinary arts, nursing, automotive and more
- ESL and Adult Basic Education
- Continuing Education and Lifelong Learning
- Programs for high school students
- Worker Retraining
- Financial aid
- Day, night and online classes

The College Mission

South Seattle 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 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

Did You Know?

At \$4,000 per year for a full-time student, **tuition at South Seattle College is about one-third that of research universities** and nearly half the tuition at state colleges and universities in Washington!¹

40% of Washington's bachelor's degree graduates started at a community college, and studies show **students who transfer from community colleges to four-year universities do just as well** as those who started as freshman, with similar GPAs and credits earned.¹

Degrees can lead to better pay! Median wages for Washingtonians from 2009-2011: high school graduate - \$30,393; associate degree holder - \$40,424; bachelor's degree holder - \$54,257²

42% of South students are the first generation in their families to attend college. As our motto states, "Start Here, Go Anywhere!"³

South Seattle College prides itself on a diverse student and faculty population. **There are 34 different first languages spoken among South students!**³

¹ Washington State Board for Community & Technical Colleges, "Eight Things You Should Know About Community and Technical Colleges," Jan. 31, 2014.

² Washington Student Achievement Council, "Staff Analysis of 2009-2011 American Community Survey 3-year PUMS data file."

³ South Seattle College, "Fall 2014 Community Profile."

Follow us @ South!

southseattle.edu
 southseattle.edu/facebook
 southseattle.edu/youtube
 twitter.com/SouthSeattleCC
 instagram.com/SouthSeattleCollege

South Seattle 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: Rose Kolovrat, South Seattle College, 6000 16th Ave SW, Mailstop 4RS200, Seattle, WA, 98106, (206) 934-5137. South 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.