

Currents

THE SKAGIT VALLEY COLLEGE PREMIER MAGAZINE • FALL 2016

Special Edition:
Including the
SVC Foundation
Annual Report

Celebrating Student Success

Meet graduate Joseph Shea, member of the inaugural class of SVC's Bachelor of Applied Science in Environmental Conservation program

Focused on Excellence: Access • Achievement • Community

SVC | Skagit Valley College

Currents

TABLE OF CONTENTS

- 3 Automotive Donation
- 5 Annual SVC Powwow
- 6 Allied Healthcare Pathways
- 7 Craft Brew Graduate Opens Pub
- 8 Cover Story: Meet Joseph Shea
- 10 SVC Foundation Annual Report
- 12 Supporting Our Student Athletes
- 13 Campus View Village
- 15 Jeff & Linda Hendricks: Community Impact Through Generosity
- 16 Sandra Mulkey: The Life-affirming Work of Sunrise Rotary
- 18 In Memory of / In Honor of
- 19 Endowments
- 20 Donors

Editors/Writers:

Arden Ainley, Anne Clark, Pam Davis, Kelly Reep, Brad Tuninga, and Carl Young

Design/Production:

Don Cairns and James Walters

Photography pages 18-22:

© **Doug J Scott/dougscott.com**

Skagit Valley College provides a drug-free environment and does not discriminate on the basis of race, color, national origin, sex, disability, sexual orientation, or age in its programs and employment.

© 2016 Skagit Valley College
 Currents is published by the
 SVC Marketing & Communications Team
 2405 East College Way
 Mount Vernon, WA 98273
 email: pio@skagit.edu

COLLEGE MISSION

Skagit Valley College provides opportunities for students in pursuit of their educational and employment goals, while contributing to the economic and cultural enrichment of our communities.

SVC BOARD OF TRUSTEES

Kathryn Bennett
Chair

Megan Scott O'Bryan
Vice Chair

Christon Skinner

Lindsay Fiker

John Stephens

FOCUSED ON EXCELLENCE

Access • Achievement • Community

Skagit Valley College's commitment to student success began in 1926 when we welcomed the first class of 23 students to our original location in Mount Vernon. Since then, the College

has grown to welcome approximately 6,000 students each quarter to our two campuses and four centers in Skagit, Island, and San Juan counties.

Today, SVC is proud to serve as a national leader in supporting student success. In fact, we are honored to be one of only 30 colleges nationwide selected to participate in The Pathways Project led by the American Association of Community Colleges. With the support of exceptional faculty and staff, we are creating program options, identifying learning strategies, and offering support measures that transform lives. They reflect our focus on excellence in access, achievement, and community.

In celebration of our tradition of student success, the College is pleased to partner with the SVC Foundation in this special edition of Currents, which includes the Foundation's Annual Report. Among the highlights, we will introduce you to an inspirational student, Joseph Shea. During his studies at SVC, Joseph received the support he needed to overcome dyslexia and went on to excel academically. He also served as a caring tutor, student government president, and commencement class speaker. Joseph was also among the inaugural class of graduates of SVC's Bachelor of Applied Science in Environmental Conservation program.

As you read the pages that highlight the SVC Foundation, you will see how your support and involvement makes a difference. Many students reach their goals because of the leadership, support, and generosity you extend through the SVC Foundation. Your gifts — whether they create scholarships, provide instructional enhancements, or support new technologies — make a difference for our students.

On behalf of the Board of Trustees, faculty, staff, and students, thank you for joining our commitment to students and our community. Our success reflects our dedication to student success and our relationship with each of you.

Sincerely,

Dr. Thomas A. Keegan
President

REV YOUR ENGINES!

New Automotive Equipment Donation Expands Training

Whether it's a cool hot rod, well-traveled 4 x 4, or daily commuter car, everyone wants reliability — and maybe even a little extra performance — when they're behind the wheel. Keeping your vehicle running in peak condition requires that maintenance and repairs be done just right.

Students in SVC's Automotive program are acquiring an important new set of skills, thanks to an anonymous donor whose \$50,000 gift to the SVC Foundation allowed the program to purchase some of today's best equipment.

With the donation, the program purchased a Cylinder Head Seat and Guide Machine and a Cylinder Head Pressure Tester. The pressure tester will be used to check cylinder heads for cracks due to engine overheating, electrolysis, or other stresses. The seat and guide machine allow training in cylinder head rebuilding, as well as performance cylinder head machining. In technical terms, it's pretty cool.

The donor's gift fits perfectly with SVC's focus on excellence. As one of its strategic priorities, the College aligns workforce education programs with regional and state economic development strategies, advancing the State's economy through education.

"Our new equipment expands on what we offer our students in terms of practical experience and employability," said Department Chair Ron Schaffner. "This is the first time we've received a specific donation to Automotive. It's provided an important jump start to our program."

SVC's Automotive program is accredited by the National Automotive Technicians Education Foundation and the National Institute for Automotive Service Excellence.

Many students have reached their goal because of the leadership, support, and generosity you have extended through the SVC Foundation.

www.skagit.edu/automotive

The Pathways Project:

Positioning SVC as a national leader in student achievement

Initiatives taking place at SVC are positioning the College as a national leader in supporting student success. In fact, we were honored to be one of only 30 colleges nationwide — and only three from Washington — selected to participate in The Pathways Project led by the American Association of Community Colleges. With the support of exceptional faculty and staff, SVC is creating program options, identifying learning strategies, and offering support measures that transform lives. The project is funded through a \$5.2 million grant from the Bill and Melinda Gates Foundation.

AMERICAN
ASSOCIATION OF
COMMUNITY
COLLEGES

ACCESS

Opening doors for
future leaders

Olga Flores

*Allied Health student
Mount Vernon
Campus*

Annual Skagit Valley College Powwow: "Celebrating all that brings us together for common purpose"

On October 14-16, hundreds of community members gathered at SVC's Mount Vernon Campus to honor Native American culture at the annual SVC Powwow. SVC is proud to have a long history of friendship and collaboration with its Native American neighbors. This year, the event drew dancers of all ages from Canada, California, Oregon, Montana, the Dakotas, Idaho, and Arizona.

The SVC Powwow is a beautiful celebration that brings together friends, both old and new. It was not a tribal specific gathering, but rather an intertribal event that reminds us that this land belonged to well over 500 individual tribes, each of which had their own language, customs, culture, and ways of life.

This year's gathering provided an opportunity to invite friends and neighbors to the campus to celebrate various styles of this traditional gathering of Native American dancing and drumming. Grand Entry took place each day with a special invitation to veterans who were honored for their service. Featured throughout the weekend

were vendors with traditional Native American foods, crafts, and artwork. SVC's Early Childhood Education program organized an educational arts and crafts Kids' Corner.

On Saturday, an eagle staff was presented to President Tom Keegan, the College, and the Powwow. Created by Mike Howling Wolf of the Arikara nation of North Dakota, it symbolizes the recognition of President Keegan's work to support Native communities, events, and students.

"The SVC Powwow is about nurturing our diverse community, building relationships that honor the beauty in our differences," said SVC Powwow Chairperson Alana Quigley. "We are focused on celebrating all that brings us together for common purpose."

The SVC Powwow was a great success, thanks to the commitment of Dr. Keegan and the SVC Powwow committee: Chairperson Alana Quigley, Leah Eberle, Glenda Landon, Katelynn Orellana, Kip Zwolinski, Jason Quigley, and Morgan Young.

Whidbey Island Campus: Nurturing Teacher/Scholars

In an effort to create a vibrant college environment and support the scholarly interests of faculty, a new Learning Community course was funded at SVC's Whidbey Island Campus. "You Are Whom You Eat," blends Nutrition and Cultural Anthropology. Students are discovering the connection between food procurement, diffusion of food, and nutritional needs. Instructors are Lou LaBombard and Sandra Lounsbery.

The Allied Healthcare Pathways partnership is providing local students with new support and opportunities as they pursue a career in the high demand healthcare industry.

Allied Healthcare Pathways

Connections with our community play an important role in our commitment to student success. We have formed strong partnerships with key leaders in education, government, business, healthcare, and economic development throughout Skagit, Island, and San Juan counties. In coming together, we are exploring the latest in employment trends, emerging technologies, and curriculum innovations. Our collaborations and initiatives help us provide industry-aligned training that meets employer needs, prepare our students for academic success, and strengthen our community.

As one of its strategic priorities, Skagit Valley College aligns workforce education programs with regional and state economic development

strategies, advancing the State's economy through education. Among the many exciting initiatives taking place at SVC, our new Allied Healthcare Pathways partnership with Skagit Regional Health, the Burlington-Edison School District, and the Mount Vernon School District, is especially exciting! The Allied Healthcare Pathways partnership is providing local students with new support and opportunities as they pursue a career in the high demand healthcare industry. We thank our partners for joining our commitment to students and our community.

We look forward to continuing our work to offer vibrant and innovative programs and initiatives that best serve our students throughout the College's district and that represent our community well.

San Juan Center celebrates 28 years with Road Scholar

Lifelong learners have explored the many facets of the San Juan Islands and the Northwest through the Road Scholar program offered through SVC's San Juan Center. Passionate expert presenters, unique field trips, uncommon natural beauty, and participants from throughout the country are the threads that weave together each memorable experience. www.skagit.edu/roadscholar

Graduate of SVC's Craft Brew Academy Opens Brew Pub & Restaurant

Mark Szypula, co-owner of The Loakal Public House in Oak Harbor.

Skagit Valley College's newest certificate program, the Craft Brewing Academy, has generated more excitement and popularity than any of us could have imagined. After beginning in May 2016 with an academy-style program running full-days for 15 weeks, we graduated 16 students in August. On the heels of this, our second cohort of 20 students began in September, this time spread over three quarters, with more evening and online options that cater to the working professional. And there are still over 170 prospective students who have expressed interest in enrolling!

With this level of excitement, you'd expect our graduates are off to great things. And it's true. Mark Szypula (pronounced ship-oola), a recently retired Navy veteran, was drawn to the Academy with a dream to open his own brewery someday. Unlike many of his

classmates, Mark had never brewed his own beer and upon reflection, Mark joked, "If they can teach a new guy like me, they can teach anyone."

Mark hasn't wasted any time since graduating. In September, he and a business partner opened The Loakal Public House in Oak Harbor featuring 21 beers, with two South Whidbey "house" wines, on tap. Although the brewery side of the business is still on the horizon, Mark has already been applying what he learned in the Academy to his thriving young restaurant. Making "really, really good beer" is the cornerstone of the Craft Brewing Academy, but Mark and his classmates also learned marketing concepts, business management skills, food pairing and culinary concepts, and brewery operations – all of which are relevant to his new business.

Although Mark will focus on his restaurant over the next year, he's sure to be perfecting his beer recipes in the meantime. He hopes to purchase a 10-barrel system next fall and be ready to pour his own Loakal craft brew by spring 2018. But as he learned in class, he'll start small with a focus on producing higher quality brews. You're sure to see Pilsner included in the first batch. "Pilsner is a delicious and refreshing summertime beer and it's one of my favorites, but I'll also include an IPA, a brown ale, and maybe a stout too."

No matter what Mark decides on, it's safe to say that SVC and the Craft Brewing Academy are already having a positive impact in the lives of our students and our "Loakal" economy!

Most of all, I am so grateful to college faculty and staff... From the beginning, they gave me a sense of belonging and confidence that I could succeed.

cover story

Keeping His Roots Close to Home

Joseph Shea's roots are embedded in Skagit soil. As the youngest of five children raised on a farm in Sedro-Woolley, Joseph grew up connected to the land. A Sedro-Woolley High School alum, he entered SVC in 2010 as a part-time student. Finding support to help him overcome his life-long challenge with dyslexia, he began to improve academically. After a couple of years, he settled on the Environmental Conservation program, where he became deeply immersed in learning about the complex web of relationships between the human and natural environments of our area.

Now, as a member of the first graduating class of SVC's Bachelor of Applied Science in Environmental Conservation, he enters the workforce with the passion, knowledge and experience to help sustain the health of our unique natural heritage. Currently a Spartina and Knotweed Noxious Weed Coordinator for Skagit County, Joseph is beginning a career contributing to the community he loves.

"The new BA program allowed me to stay in the community, learn in the local setting, and do summer internships that enriched my education," he says. "I really admire Dr. Svendsen. He inspired me and helped me know I could have a career in this field."

Completing his Bachelor's degree close to home, at SVC, provided Joseph with support and continuity in his path from high school to firm ground in the workforce. In a milestone for the 90-year-old College, SVC opened its first baccalaureate program in Fall, 2014, offering a four-year degree in Environmental Conservation to complement its highly-regarded associate degree in the same field. It includes lab and fieldwork in our regional environment that prepare students to find employment in a variety of public agencies and private industry.

Joseph is enthusiastic when he recalls the benefits of his education at SVC: "I saved on tuition and was able to live at home," he says. "Most of all, I am so grateful to college faculty and staff for the personal assistance I received to cope with my dyslexia and believe in my future. From the beginning, they gave me a sense of belonging and confidence that I could succeed."

Meet Joseph Shea

- ~ BASEC Graduate - Cum Laude
- ~ AAST – Aquatic/Terrestrial Emphasis
- ~ Phi Theta Kappa National Honor Society
- ~ Mount Vernon Campus President ASSVC
- ~ 2016 Commencement Class Speaker
- ~ Gavel Award
- ~ Lewis Award Nominee
- ~ Environmental Conservation Geographic Information Systems Departmental Award

A young man, Joseph Shea, is shown from the chest up, wearing a black graduation cap with a gold tassel and a black graduation gown. He is smiling and looking slightly to the right. He has several honor cords around his neck, including a prominent gold and blue one, and two circular medals hanging from a red ribbon. The background is a blurred green tree.

Joseph Shea
BASEC graduate
Mount Vernon
Campus

ACHIEVEMENT

Celebrating
Student Success

Annual Report

Anne Clark
Executive Director,
SVC Foundation

Heather Hernandez
President, SVC Foundation
Board of Governors

What a Year to Celebrate!

Thanks to your generosity, we are proud to announce yet another banner year by every measure for SVC Foundation. Your donations continue to transform the lives of countless students, empowering them with the many opportunities that only education can bring. Thank you so very much for your continued support!

Anne Clark *Heather M. Hernandez*

SKAGIT VALLEY COLLEGE FOUNDATION BOARD OF GOVERNORS

Heather Hernandez, President
President & Publisher,
Skagit Publishing

Kathy Doll, Vice President
Retired

Pam Allen, Secretary
Co-Owner,
Allen Construction

Rob Woods, Treasurer
Chief Financial Officer,
SaviBank

Ada Cuadrado
Technology Manager,
Shell Puget Sound
Refinery

Jane Koetje Gillisse
Retired

Shelley Roberts
Executive Assistant,
Swinomish Indian Tribal
Community

Vhari Rust-Clark
Licensed Dental Hygienist
and Independent Stylist,
Stella & Dot

Isaac Williams
Financial Advisor,
Edward Jones

Tony Wisdom
Owner/CEO,
Skagit Valley Farm, LLC

FISCAL YEAR 2015-2016 OVERVIEW

A look at **YOUR** generosity
in Skagit, Island, and
San Juan counties:

Received

\$1,669,994

in cash, pledges & in-kind gifts

An increase of 22.7% from 2014-15

Over

\$400K

in Scholarships
awarded to
300+ students

Over

\$270K

to support vital
College programs

Over

\$40K

in Exceptional Faculty
and Teacher-Scholar
awards

Over

\$11M

in 111 Endowed
Scholarship
funds

STATEMENT OF FINANCIAL POSITION

June 30, 2016

ASSETS

Cash and cash equivalents	\$974,248
Pledges receivable	\$304,853
Advances due from Skagit Valley College.....	\$30,405
Investments	\$11,282,808
Property and equipment, net	\$1,709,083
Other assets	\$23,581
Total Assets.....	\$14,324,968

LIABILITIES

Accounts payable & accrued liabilities.....	\$33,031
Advances due to Skagit Valley College.....	\$300,588
Life income annuities payable	\$66,700
Tenant security deposits and prepaid rent....	\$57,654
Long-term debt	\$1,232,790
Total Liabilities	\$1,690,763

NET ASSETS

Unrestricted:

Board designated – Endowment	\$1,284,008
Board designated – Campus View Village...	\$828,004
Board designated – Booster Club	\$105,845
Undesignated	\$72,744
Total Unrestricted	\$2,290,601
Temporarily restricted	\$2,673,259
Permanently restricted	\$7,670,345
Total Net Assets.....	\$12,634,205
Total Liabilities and Net Assets.....	\$14,324,968

SVC Foundation fiscal year is July 1 - June 30.

THANK YOU
for **YOUR** impact!

Supporting our Student Athletes

Brooke Weymouth

Sophomore | Age 19

Head Coach: Tony Savoy

Hometown: Mount Vernon

High School: Mount Vernon High School

Excelling on and off the court is an important focus for our student athletes at Skagit.

We strive to provide student athletes with a well-rounded college experience that supports their academic goals, celebrates their athletic interests, and provides the opportunity to be successful in their chosen educational and career path. This couldn't be possible without the support of countless alumni, donors, coaches, staff and faculty. This year, SVC has taken an important step forward to strengthen the tradition of achievement in our Athletics program: SVC Foundation and SVC's Athletics Booster Club have joined forces to leverage the best of both organizations. Working together, we are raising the profile and gaining even more recognition and support for our athletics program!

We thank all of our Cardinal Boosters for continuing your commitment to SVC's student athletes.

Go Cardinals! www.skagit.edu/athletics

Thoughts on SVC Soccer Program

Coach Savoy wants us to succeed, he is so positive and supportive. He has high expectations for the team and for each player. Our team this year is working out really well. We are going to rebuild the program and make it great again. We plan for this year to be great!

Plans for graduating from SVC

I plan to attend Central Washington University and pursue my dreams of becoming an elementary school teacher.

When did you start playing soccer?

Age 5

When did you start to pursue it seriously?

I started to really get serious about soccer my senior year at MVHS. I played select soccer and got a scholarship to go to SVC, so I gladly took it.

Why did you decide to attend SVC?

I am not in debt by coming here and I'm getting paid for academics and soccer. It was free for me to come here and it's a great school.

Go Cardinals! (L-R) Tom Pasma, Auctioneer; Steve Epperson, SVC Athletic Director; Don Wick, Emcee enjoying the evening.

The 14th Annual SVC Sports Auction

Took place on October 22nd with over 350 guests, 13 sponsors and catering by the Skagit Valley College Culinary Arts department. Our featured keynote speaker was Dr. Eric Sauers, who is an Alumni and '91 Soccer standout. Dr. Sauers is a Professor and Chair of the Department of Interdisciplinary Health Sciences at A.T. Still University in Mesa, Arizona.

This is the first event celebrating the partnership between the Athletic Department and the SVC Foundation. The goal this year was to raise \$75,000 to benefit scholarships and operational costs for 13 athletic teams and over 200 student athletes.

We are extremely pleased to announce we raised over \$80,000 at this event! Thank you to everyone who took part to make this such a banner year.

Campus View Village

One of the unique and exciting components of the SVC Foundation is Campus View Village (CVV), Skagit Valley College's on-campus residence hall. This diverse residential community consists of seven apartment-style buildings and exclusively houses students at SVC, creating a vibrant, academically-focused environment.

CVV was built in the early 1990s by the SVC Foundation in collaboration with Skagit Valley College administrators in an effort to provide on-campus housing services to an increasingly diverse student population. CVV contributes to the overall mission of Skagit Valley College by allowing residential students to engage in safe, responsible behaviors that positively impact a broader community of diverse individuals.

Each apartment in CVV houses four students, totaling 140 residents at maximum capacity.

Students have their own room and share a kitchen, living room, and bathroom with three other students. Students who choose to live in CVV include international students, student athletes, students attending SVC classes from out-of-town, and local students who want a more holistic college experience while at SVC.

CVV provides a housing environment designed with students in mind. Situated on the Mount Vernon Campus with easy access to programs and activities, CVV provides an on-campus lifestyle with the convenience and affordability of apartment living!

For more information about Campus View Village:

www.skagit.edu/cvv

360.416.7650

COMMUNITY

Bringing together
a world of diverse
learners

Jeff & Linda Hendricks:

Community Impact Through Generosity

As so many Skagit Valley natives have done before, Jeff and Linda Hendricks found their way to Skagit Valley College in 1962-'63. Their experiences at the College reinforced their keen affinity for the value of education. Jeff fondly recalls science classes taught by former SVC President Dr. James Ford as among the most beneficial.

And as fate would have it, Jeff and Linda eventually became neighbors with that influential science professor. Dr. Ford recently reflected on this, saying, "I have known Jeff and Linda for quite some time. First as students, then as neighbors and friends, and I've always appreciated their caring approach to supporting our community and the College."

After a year at SVC, the couple married and moved so Jeff could attend Pacific Lutheran University. After PLU, Jeff first worked in Seattle real estate for two years, and in 1969 began work in the commercial fishing industry in Alaska.

He joined the crew of his family's vessel catching King crab in the Bering Sea and thus began a full, challenging and rewarding career in commercial fishing. By age 28, Jeff was a fishing vessel captain. He later became the owner and captain of several newly constructed fishing vessels including the 400-foot factory trawler, Alaska Ocean, with a crew of 150. Over the

years, the business ultimately thrived while surviving extreme lean years and even tragedy.

"We were very fortunate to have a successful history in the Alaska fishing industry by having the support of family, crew and friends, along with having the financial trust of investors for several major projects."

Reflecting today on their motivation for community philanthropy, they make a simple statement: "From our success, we wish to give back." A priority for their giving is education. When asked about the importance of education, Jeff and Linda respond with enthusiasm: "We definitely feel the future of our country is in the hands of our youth and their education... We also believe that giving a helping hand to working families and single parents is critical to the social health of our community."

Just as the Hendricks' careers evolved over time, so too did their perspective on the impact education and philanthropy have in our community. Many lives have been substantially enhanced because of the thoughtful passion they have sustained through the years. We can say with confidence, our communities are stronger because of them.

"We definitely feel the future of our country is in the hands of our youth and their education..."

– Jeff and Linda Hendricks

Sandra Mulkey

and the Life-Affirming Work of Sunrise Rotary

Sandra Mulkey (left), and Lori Armstrong

If you think of commitment to charity as a grim sacrifice, you haven't met Sandra Mulkey and her colleagues at the Rotary Club of North Whidbey Island Sunrise (Sunrise Rotary). It would be difficult to imagine people who have more fun and provide more assistance for good work in the community.

Sunrise Rotary has a long history of supporting college scholarships for Oak Harbor and Whidbey Island students. Often, the students attend SVC's Whidbey Island Campus and then join the workforce or move ahead with their education at a university.

When Sandra Mulkey joined the club in 1991, they offered four \$500 scholarships each year. Over the years, the annual amounts have increased to eight scholarships of \$1,000, four of them provided by individual members of the club with specific criteria for application. Sandra's scholarship is focused on women returning to college, a reflection of her experience as a single mother of high school children when she began college.

This year's recipient of Sandra's scholarship is Lori Armstrong. Thanks in part to Sandra's scholarship, Lori completed her degree in Multimedia and Interactive Technology. During her time at SVC, she kept her grades high, and was honored to join Phi Theta Kappa, the national community college honor society. Her plan now is to work with the Department of Vocational Rehabilitation to start permanent employment. Whether in her new work or her continuing volunteer activities, she says, "I have a passion for helping the health and wellness of our planet."

What did the scholarship mean to Lori? "My SVC degree is a huge milestone in my life. It helped me gain technology skills and enabled me to show my loved ones that no matter what we've endured in life, when you work hard and never give up, you can achieve your dreams."

This is precisely the impact Sandra Mulkey hopes to have on her scholarship recipients. She knows the effect that a relatively small scholarship can have: "From my own experience and from talking to so many returning students over the years, I've learned that education is often a life-altering achievement. It can improve self-esteem and open the doors to productive work. Those are benefits many women don't have early in life."

"My SVC degree is a huge milestone in my life...no matter what we've endured in life, when you work hard and never give up, you can achieve your dreams."

– Lori Armstrong

With two campuses and four centers, SVC serves Skagit, Island, and San Juan counties

Gema Escobar
*U.S. Navy Veteran
Pre-Nursing, RN
Whidbey Island
Campus*

A Tribute

Gifts made July 1, 2015 - June 30, 2016

In Memory of

Erling Bangston	Imogene Geiger	Shirley Moldenhauer
Jerry Banta	Ronald Gilbertson	Janie Monroe
Colleen Becker	Darlene Hammond	Claire Mortensen
Wesley James Blackburn	Dr. Harlow Hayes	Helen Platt
Donald Blackburn	Larry Heiner	Vonda Lynne Polinkus
Mary Lou Carney	Nan Hough	Barbara Porter
Dan Carter	Stanley Howard	Helen Reichlin
Mark Arno Casey	Vivian Inman	Captain Roy Seth
Roberta Christen	Elna Iversen	Rebecca Shaw
Mark Christianson	Alfa Jackson	Jacob Solin
Paul Clark	Wayne Johnson	Betty Springer
Katherine V. Cowles	Sharon Jones	Matthew Stevens
John and Violet Denny	Gerald Jordheim	Norma Stevens
Austin Esary	Dale Kobylinski	Betty Stiles
Margo Figaro	Dave Manier	Eddie Stiles
Harold Fisher	Beverly Martin	Eddie Williams
Del Flinn	Joan Martin	Dr. Harry Worley
Frances Ford	Lance Mauden	
	Abby Miller Busche	

In Honor of

Drew Beals	Jane Koetje Gillisse	Jan Polinkus
Sharon Cole-Waldschmidt	William Overby	Dave Quall
Dr. James Ford	Karen Parnell	Carl Young
Dr. Allen Ivey		

Endowments

Achievement Scholarship	Ferguson Foundation Scholarship	William and Kathleen Massey Scholarship	Doug Rowell Memorial Scholarship
Allenbach Exceptional Faculty	Don Finsen Culinary Arts Scholarship	Mollie McBey, Elsie Duncan and Donald McBey Scholarship	Rucilla's Scholarship
Guy Anderson and Deryl Walls Art Scholarship	Don Finsen Culinary Arts Removing Barriers Endowment	B. Hamilton McDearmid Scholarship	Lina A. Jacobson Ryan Nursing Endowment
Solveig Atterberry Memorial Scholarship	First Responder Scholarship	McIntyre Hall Endowment	San Juan Center Scholarship
Auction Scholarship	Robert E. Fitzgerald Memorial Scholarship	Sydney S. McIntyre, Jr. Memorial Scholarship (trust account at Seattle Foundation)	Wade & Fran Schroeder Scholarship
Theresa Babcock Memorial Scholarship	Jim and Fran Ford Scholarship	Memorial Scholarship	Alberta Schulz Scholarship
Brian A. Benike Scholarship	Wallie and Mary Ann Funk Scholarship	John and Susan Meyer Legal Scholarship	Irene Schumaker Sciences Scholarship
James P. and Mabel Bishop Scholarship	Global Initiatives Endowment	William E. Mowrer Scholarship	Irene Schumaker Vocational Scholarship
Dr. Ian Black Scholarship	Leo Guggemos Scholarship	Dave Mumford Theatre Technician Scholarship	Second Chance Scholarship
Martin Brown Biology Scholarship	Jesus Guillén Scholarship	Nagatani Family Scholarship	Settlemyer Family Scholarship
Charles "Chuck" Carroll Memorial Scholarship	Leah G. Hawkinson Nursing Scholarship	Alice and Monty Niles Memorial Scholarship	Matthew Charles Stevens Memorial Scholarship
Cascade Mall Scholarship	Hayes Family Scholarship	Denise Noble and Beverly Erickson Scholarship	Clarence & Eileen Summers Scholarship
Mark Arno Casey Memorial Scholarship	Yoko Hisaki Memorial Scholarship	Norwood Cole Library Fund	John Terrey Scholarship
Champions of Diversity Scholarship	Dr. George Hodson Scholarship	Richard and Jean Nowadnick Life Science Scholarship	Texaco Environmental Sciences Endowment
Sidney H. Clarke Memorial Scholarship	John Hollenbeck Memorial Scholarship	Don Nulle Accounting Scholarship	Ken Thiessen Memorial Scholarship
Sharon Cole-Waldschmidt Scholarship	Thomas and Martina Horn Scholarship	Carlos Ordóñez Memorial Scholarship	Gary and Tamera Tollefson Scholarship
Kevin Collins Memorial Scholarship	Human Services Scholarship	Osborne Scholarship	John Underwood Scholarship
Ruth and Wallace Crawford Scholarship	Miriam, Muriel and Lloyd Ivey Scholarship	A.J. Osterman Memorial Scholarship	William D. Werner Memorial Scholarship
Harold and Nelle Creel Scholarship	Wilbur/Ivey Scholarship	Melvin and Oscar Peterson/Henry Tenneson Scholarship	William D. Werner Opportunity for Excellence Endowment
Ralph R. Crum Memorial Scholarship	Dr. Maynard and Selma Johnson Medical Fund	Pickering Matching Fund	Whidbey Island Bank Golf/SVC Golf Classic Scholarship
Max and Pauline Dale Scholarship	Alice and Harold Kenney Memorial Scholarship	Pickering Scholarship	C. Harry Williams Scholarship
Everett & Elmyra Dalton Scholarship	J. George King Scholarship	Vonda Lynne Polinkus Memorial Scholarship	Women's Study Club San Juan Island Scholarship
Jack and Micki Deierlein Scholarship	Harold and Annabelle Klope Scholarship	Elden Pollock Scholarship	Susan Scripps Wood and Leighton Wood Scholarship
Mark Drummond Memorial Scholarship	Brandon Koetje Memorial Scholarship	Dave Quall Champions Scholarship	Esther Woodford Taylor Scholarship
Robert Dursch Science Equipment Fund	Helen Larm Agriculture Scholarship	Anne Richards Scholarship	WRAEF ProStart
Robert and Ann Dursch Sciences Scholarship	Debra and Bruce Lisser Scholarship	Ruth Elfstrom Riggles Scholarship	Jennie M. Wright Memorial Scholarship
Exceptional Faculty Award	Mac and Linda MacGregor Scholarship	Harry & Myra Roller Memorial Nursing Scholarship	Joseph & Anneliese Zauchner Scholarship
Exceptional Faculty Endowment	Marine Technology Scholarship	Sidney and Fosma Rood Scholarship	Joseph T. Zygmanski Scholarship
	Joan Nourse Martin Early Childhood Education Scholarship	Benjamin M. Root Memorial Scholarship	

Donors *(Gifts received July 1, 2015 - June 30, 2016)*

President's Circle – \$100,000+

Anonymous (1)
Estate of Don Finsen
The Norcliffe Foundation
Ken and Sue Christianson

Visionary Circle – \$50,000+

Anonymous (3)

Champion Circle – \$25,000+

Anonymous (2)
William and Kathleen Massey
Estate of John Underwood
SVC Booster Club
Swinomish Indian Tribal
Community

Ambassador Circle – \$10,000+

Anonymous (5)
The Argus Fund
ARISE Foundation
Kathryn and Richard Bennett
Biella Foundation
Kenneth and Elizabeth Cave
Richard Cerie
Ferguson Foundation
Jane Koetje Gillisse
Gene Haas Foundation
Dr. Tom Keegan
Mac and Linda MacGregor
Dale and Susan Ragan
Shell Puget Sound Refinery
SVC Associated Students – MV
Campus
Jerry and Kathleen Willins

Founders Club – \$5,000+

Anonymous (1)
Jones Atterberry
Dr. Laura Cailloux
Nancy Chapman
Dennis and Kathy Doll
Nancy Jean Fey
Lindsay Fiker
Jeff and Linda Hendricks
Family Foundation
Joanne Heroy-Giller
Joan Koffel
Bruce and Debra Lisser
Sandra Crank Mulkey
Jeff Pleet and Cindy Casey
Skagit Roofing LLC
United Way of Skagit County

Leadership Club – \$1,000+

Anonymous (3)
Thomas and Pamela Allen
Anvil Corporation
Baird Foundation
Cheryl Bishop
Boeing Company
Brand Energy Solutions LLC
Brinderson
Christine Broder
Rodney and Karen Carter
Cat-Spec, Ltd.
Anne and David Clark
Consulate of Mexico
Ken and Pam Davis
Distribution International
Ken and Diane Eelkema
Drs. Roger and Leslie Estep
Dr. James Ford
Kyle Gettman
Margo Grothe
Mark Haley
Marchele Hatchner
Robert Hendrick
Peter and Heather Hernandez
Richard Hughes
Peter and Susan Janicki
Dr. Ed and Wanda Jaramillo
Gerald Jordheim
Dr. Kenneth Lawson and
Dr. Tonya Drake
Dr. Caroline Lukasik
Laura Magi
Dr. Ted Maloney
Barbara Martinez-Griego
Matrix Service Inc.
MDU Resources Foundation
Corey Mendoza and Jyl Bruns
North Coast Credit Union
Bret Omdal
Marvin and Jeannie Omdal
P.E.O. Chapter GB
Performance Contracting, Inc.
William and Janet Polinkus
Dr. Ellen Rak and William
Dunlap
Regency on Whidbey
Richard Reim
Reisner Distributor, Inc.
Rotary Club of Mount Vernon
– Noon

Rotary Club of North Whidbey
Island Sunrise
David Ryberg and Joan Penney
Safway Services
Keith Schreiber and
Clare Kapitan
Schreiber Starling Whitehead
Architects
Irene Simpson
Skagit Bank
Skagit Publishing
Skagit Valley Farm, LLC
Skagit Valley Hospital
Christon and Deborah Skinner
John and Sharon Solin
Soroptimist International of
Mount Vernon
Starcon International Inc.
Jeffrey and Stacy Stewart
John and Jane Stephens
SVC KSVR Club
Dr. Brad Smith and
Dale Fournier
John Sternlicht and
James Finley
Jenny Lynn Trivett
Brad and Jenny Tuininga
Universal Plant Services
Bruce and Ann Van Tassell
George Welch
Western Refinery Services
Whidbey Island Bank
Carl Young and Anne Hodgkin

President's Club – \$500+

James and Joyce Anderson
Athlon Solutions
Angie Atwell
Ballard High School Athletic
Booster Club
Cynthia Bangston
Blackburn Electric, Inc.
Blade Chevrolet – Mike Blade
Neta and Jim Cahill
Central Welding Supply
Coldwell Banker Tara
Properties Community Fund
Susie and Geoff DeVries
Svenja Dimke
Food Services of America –
Greg Michael
Arthur Fournier
Greenberry Industrial, Inc.
Maris and Mary Alice Grobins

Judith Aurelia Hadley
Heritage Bank
Mark Hillman
Mark Houser
Jodi Howson
Marilyn Johnson
Helen Kane
Dr. Diane Kaplan
Jere and Wende LaFollette
Dr. Philip and Linda Madden
Robert and Kathy Malphrus
Stephanie Metzger
Elizabeth Mills and Alan Kuntze
Mills Electric
Gloria Moe
Stacey Neble
North Idaho College
Drs. David and Rachel Paul
Petrochem
Dr. Christina Pflugfelder
Rain for Rent
Kyle and Kelly Reep
Rejuvenation MD –
Dr. Tatiana Tsitsis
Kathleen Root
Vhari Rust-Clark and Alan Clark
Louis Saekow
Seven Sisters, Inc.
Charles Stavig
Ben and Nita Stevens
Charles and Theresa Stevens
Ron and Joni Swanson
Don Theobald
Sharon Cole-Waldschmidt and
Leo Waldschmidt
Danny and Kristal Weeden
Tony and Leslie Wisdom
Rob and Rachael Woods

Foundation Club – \$300+

Banner Bank – Burlington
Mary Deaton and Duncan West
Edward and Kathleen Endrizzi
Chad Fisher Construction
Chad and Colleen Fisher
Sinead Fitzpatrick-Plagge and
Colby Plagge
Lisa Forsythe
Consuelo and Jose Guandique
Andy Heiser
Sarah and Gary Hess
Geoffrey Knutzen
Sandy and Darin Leber

Donors

Jason Lind
 Mike and Barbara Matheson
 Susan McKee
 Kathy Nansel
 Kimberly Nelson
 Overlake Oil
 Kathi and Randall Phillips
 Repcon, Inc.
 Yadira and Josue Rosales
 Stowes Shoes and Clothing
 Dr. Ernest Tutt
 Roger and Pam Valentine
 Walton Beverage
 Ron and Jan Wesen
 Dr. Joan and Wayne Youngquist

College Club – \$100+

Anonymous (14)
 Jon and Susan Aarstad
 Crystal Allison
 Dr. Suzanne and Tony Ames
 Nancy and Eric Anderson
 Celina and Claudio Angulo
 Michael Antetomaso
 Claudia Avendano
 Trish Barnes
 Boundary Bay
 Nancy Beals
 Janie and Tony Beasley
 Michael Beemer
 Terry Belcoe
 Elena Bianco
 Julie Blazek and Jacque Beamer
 Rose and John Brierley
 Phil Brockman
 Martin Brown
 Laurel and Pete Browning
 Dr. Carl and Carmen Bruner
 Rachel Bunke
 Suzanne Butler
 Mary Campbell and Steve Purcer
 Kellie and Steve Cargile
 Beverly and Mike Carlson
 Carlton Family
 Barbara Carney
 Joanne Carney
 Brenna Casey
 Jean Champagne
 Gerry and Susan Christensen
 Lucille Christianson

James Ciecko and JoAnne Myers-Ciecko
 Brian and Mary Clark
 Wylie Clark
 Kelly and Madeline Cook
 Kim and Dr. Noal Cook
 Christine and Mark Cribb
 Ken and Flo Dahlstedt
 D.A. Davidson
 Pride and Harold Davies
 Connie Davis
 Kim Davis
 Dr. Michael and Janet Dillard
 Dixon Golf
 Jerry Dodd
 James and Robin Donovan
 Kurt Dunbar
 Eaglemont Golf Course
 Farmhouse Restaurant
 Alison Fernandez
 Flexitallic
 Flowserve Corporation
 Ruth Flucke
 Foothills Auto Center
 Marilyn and Nathan Franklin
 Alma Garibay
 Katherine Gaudet
 Ian and Melissa Gehrmann
 Gere-A-Deli
 Cynthia Gomez
 Kim and Bob Gray
 Rosalinda Guadamuz-Sanchez
 Jack and Claudette Gubrud
 Mark and Sandy Hagen
 Cathie Harrison
 Janice Hayes
 Ian and Koreena Haynes
 Bill and Amanda Henkel
 Rose and Harley Hill
 Hilda Halliday
 Tim and Pat Holloran
 Sindie Howland
 Dr. Roxanne Hulet
 Bob and Jane Hyde
 Juan and Liliana Ibarra
 Dr. Allen Ivey and Dr. Mary Bradford Ivey
 John and Julianne Ivey
 David Jefferson
 Cecilia and Robert Johnson
 Dr. Diane and Mark Johnson
 Bryan and Anne Jones

Deborah Jones
 Dorothy Jordan and Steven Glenn
 K.C. and Lori Knudson
 Gary and Diane Knutzen
 Al and Cherita Koetje
 Balisa Koetje
 Kiwanis Club of Oak Harbor
 Samantha Krawczyk
 Lakeside Industries
 Debra and Doug Lancaster
 Glenda Landon
 Law Office of Gabriel R. Harrison
 Robert and Jennifer Lee
 Lithtex NW
 Dr. Farhana Loonat
 Erin Long
 Deborah Martin
 Mast Family
 Renata and Darren Maybruck
 Sally Maylor
 Sidney and Judith McHang
 Michael McIntosh
 Rod Merrell
 Microsoft Corporation
 Fred and Arlene Miller
 Jean Miller
 George and Susan Nelson
 Tamara Oakes
 Audrey and Stan Olson
 Daisy and Esteban Padilla
 Cheryl and Wayne Palmer
 Karen E. Parnell
 Alejandro Perez
 Duby Petit
 Chad Pettay
 Dr. Maureen Pettitt
 Kristia and Brian Poppe
 Dave and Allene Quall
 Lisa and Steve Radeleff
 Steve and Kari Ranten
 Nancy Raschko
 Pat Rimmer's Les Schwab Tire Center
 Peter Robertson
 Rockfish Grill and Anacortes Brewery
 Dalila Rodriguez and Jose Tinoco
 R.W. "Hoss" Roesler
 Margaret Rojas and Daja Zboril

Michael Sampson
 Angelica Sanchez
 Ricardo and Linda Sanchez
 SaviBank
 Matthew Scammell
 Cynthia Scaringe
 Margaret and Fred Schacht
 Michael Schweigert
 Schweitzer Engineering Laboratories, Inc.
 Dave Scott
 Scott Richards Insurance
 Barry and Susan Sehlin
 Kaye Shaw
 Robert Shrumm
 Sister of the Holy Names
 Linda Smith
 Kristi Spinnie
 David and Rose Stevens
 Norma Stevens
 Tim Stevens
 Tonya Stevens
 SVC Allied Health Club
 SVC Culinary Arts
 Mel and Alice Takehara
 Ann Tanner
 Joyce Tighe
 Carolyn Tucker and Paula Christilaw
 Tulip Valley Winery
 Kelly Tuohig
 Paul and Rene Vance
 Larry and Carol Van Sickle
 Colette Weeks
 Charlie and Karen Wend
 Dr. Mark Wenzel
 Vicki Wesen
 Whidbey Golf and Country Club
 Kelli White-Mellish
 Don Wick
 Brenda Wilbur
 Anne Will and James Winchester
 Betty Jo Wright
 Anthony Young and Joseph Mulcahy
 Jeanne and Mike Youngquist

Donors

Donors – less than \$100

Anonymous (6)
Amazon Smile
David and Jodee Anderson
Barry Antos and Janice Condren
Jeanne Arntzen
Bobbi Ashe
Kristopher Baier
Lillian Baker
Angela Beaupain
Bruno Bechthold
Rev. Josefina C. Beecher
Bella Soul Massage Therapy
Gary Benson
Lisa Berg
Becky Bolte
Annette Booth
Donald and Louise Bottles
Karina Borja-Hurtado
Jill and Dan Boudreau
Anne and John Bowen
Richard Brocksmith
Deb Davis Bundy
John and Sheree Carpenter
Camaloch Golf Course
Nallely Carreon Carrillo
Mary Carter
Betty Carteret
Lynn Christofersen
Renee Collins
Richard and Rosemary Crandall
Roger and Dorothy Dalan
Susan Deschenes

Karlee Deatherage
Morgan Demouchet
Gena DiLabio
Nancy and George Dooley
Carolyn Dorothy
Kristine Duncan
Karen Edland
Steve and Karen Epperson
Marlin and Betty Erickson
Nancy and Larry Erickson
Ben Fackler-Adams
Robert and Susan Fakkema
Reverend Heidi Fish
Jennifer Fix
Flyers Restaurant and Brewery
Lynne Fouquette
Alan Fritz
Front Street Grill
Michele Garza
Lorna Greene
Darren Greeno and Leah Hornaday
Gerald and Margaret Grunwald
Jim Heggie
Janet Hersey
Lyn and John Highet
Chris Hoke
Christal Hopkinson
Mary Iverson
Stanley and Analiese Johnson
Greta Kocol
Vivian Koetje
Gary and Sue Kutchick

Shelley Lacey
T. J. Larrick
Kathy Larson
Yesenia Leon
Veronica Lopez
Jorge Manzanera – Skagit Mediation
Randy and Melissa Martin
Debbie Matson
Valerie McCormack
Rick and Cindy McDaniel
Dr. Patrick and Esther McLatchy
Susan and Frederick Miller
Raymond and Jennifer Mitchell
Barbara Moburg
Donna Nelson
Ronnie Nelson
Network For Good
Manny Nevarez
Patrick and Arlene Nevin
Oki Golf
Overlook Golf Club
Jeannette and Robert Papadakis
Bob and Michelle Pettyjohn
Shawna Poynter
Robert Pringle
Pub 282
Tom and Kathryn Quirk
Red Apple Markets
Kim and Georgia Requa
Kathie and Joe Reyes
Thad and Elizabeth Robey
Mary and Lanny Ross

William and Shelly Ruh
Esmeralda Romero
Safeway – Mount Vernon
Barbara Schlagel
Tim and Shayla Schofield
Edgar Serrano
Todd and Raquel Setterlund
Skagit River Brewing Company
Anthony and Kimberlee Smith
Laurel Smith
Romaine and Adele Soucy
Samantha Sopher
Benjamin St. Germain
John and Judy Steen
Sandy Tenneson
The Old Edison
Tradewinds Insurance, Inc.
Karin Williams
Train Wreck – Nick Crandall
Nikki Turner
Jenny and Brock Veltri
Susanne Walker
Catherine Wessels and Patrick McDaniel
Russell Whidbee
Woods Coffee
Marlene Wooten
Leila and Dennis Wright
Melody Young
Leona Zander
Anne Ziomkowski
Dr. Robert Zwick

Thank you
for joining our focus on excellence
and commitment to students!

COLLEGE SNAPSHOT

Student Profile

Average Age

Ethnicity

- 3% AFRICAN AMERICAN
- 6% ASIAN/PACIFIC ISLANDER
- 69% CAUCASIAN/WHITE
- 20% HISPANIC
- 2% NATIVE AMERICAN
- 2% OTHER/MULTICULTURAL

May not add up to 100% because students might be counted in more than one ethnicity.

87%

Students with significant need who apply for financial aid

67%

Degree seeking students who are the first in their family to attend college

52%

Students who care for dependents living with them

2015-16 Enrollment

11,760

Enrollment By Intent

- 10% DEVELOPMENTAL EDUCATION
- 13% BASIC EDUCATION FOR ADULTS
- 37% ACADEMIC TRANSFER
- 40% WORKFORCE EDUCATION

Average Class Size

Classes Taught By Faculty

\$5,300

Estimated annual cost of attendance for a Washington resident

Currents

SVC ADVANCEMENT TEAM

Anne Clark

Executive Director of College Advancement & SVC Foundation

SVC Foundation

Brad Tuininga

Director of Philanthropy

Pam Davis

Development
& Donor Relations Manager

Kelly Reep

Community Relations
& Special Events Manager

Karin Williams

Fiscal Analyst

Campus View Village

Chad Pettay

Associate Director for Residence Life

Shannon O'Neil

Administrative Services Manager

Marketing & Communications

James Walters

Director of Marketing & Communications

Arden Ainley

Chief Public Information Officer

Marcus Badgley

Web Content Specialist

Don Cairns

Graphic Designer

Peter Goodrich

Multimedia Designer

SVC | Skagit Valley College

SVC | SKAGIT VALLEY COLLEGE
Foundation

2405 East College Way • Mount Vernon, WA 98273

www.skagit.edu/currents