

Building Today for a Bold Tomorrow

ex·cep·tion·al

1. forming an exception or rare instance; unusual; extraordinary.
2. unusually excellent; superior.

2013

ANNUAL REPORT

Bellevue College &
Bellevue College Foundation

Exceptional Achievements

This report details Bellevue College's exceptional achievements of the past year and also looks ahead to activities that will close the gap for our students and our community.

BC has a long and prestigious history. We share the community's pride in our achievements over that time. Some things have remained consistent, notably our commitment to excellence. But of course, the details evolve so we are constantly innovating to build for a bold tomorrow.

As we approach our 50th anniversary in 2016, we continue to grow. BC is on the innovative front wave of a new hybrid type of college. We now offer several bachelor's degrees, while still providing all the learning opportunities typical of a community college, which, of course, is our heritage.

We are an open-access teaching institution, with a commitment to student success at the heart of everything we do. True prosperity is achieved when our doors are equally open for everyone and our student population and our graduates mirror the diversity of our community. Throughout this report you will read about student success and groundbreaking college innovations.

The most significant milestone this year came when Dave Rule was named as Bellevue College President, building on our tradition of great leadership.

In some cases we are literally building: after a few years of relative inactivity on the construction front, the backhoes and cranes are back.

We are breaking ground on a new \$39 million Health Sciences building that will house the college's new nursing bachelor's degree program, radiology and other programs in the health field. The 70,000-square-foot building is expected to be completed in two years. It's extremely important that we're able to provide the most modern and up-to-date training

facilities, so our students can practice on equipment and in situations they will encounter when they enter the workforce. This building will be integral to providing a first-rate education for our students.

We simply outgrew the facility for one of our important events, and had to move. BC graduated 2,600 at our commencement ceremony in June. For years we held graduation in Courter Gymnasium on campus but moved to Key Arena, which turned out to be a terrific venue for the event, with more than 4,500 in attendance.

We pressed hard on the accelerator this year. Such pace-setting activities as these can happen only with help from our donors and supporters in the community. The payoff from the generous support of donors, volunteers and friends is evident in the breadth and quality of our programs, and the student success stories on the following pages. Thank you for being part of our strength and forward momentum.

learn

1. to acquire knowledge of or skill in by study, instruction, or experience.
2. to become informed of or acquainted with; ascertain.
3. to gain by experience, exposure to example, or the like; acquire.

Table of Contents:

Introduction	2
Message from the President	3
2013 Annual Donors List	3-14
Message from the Foundation President	4

Scholarship Recipients	5-7
Milestones	8-9
BC Foundation Financials	10
BC Foundation Board Members	11
Sustainability at BC	15

Message from the President

As a newcomer to Bellevue College, I've been busy meeting people, learning about the college, the community and the unique culture of the area.

It's been amazing how often folks tell me about their connection to the college. Maybe they or a family member were a student at BC. Sometimes, they used to work at the college or they employ someone who was trained here. As Bellevue College nears its 50th Anniversary, we recognize that it's these relationships, connections, and support from the community that make us who we are and will help guide us into the future.

I grew up in a small town near the Lake Placid region of upstate New York. My education began at a community college, where I earned an associate's degree in performing arts. And, even though Bellevue College has dropped the community from its name, it still reflects the values of the community. Our region is changing and so is Bellevue College. The college has a rich history of excellence and I'm committed to maintaining that tradition. We have outstanding faculty, staff and administrators who are committed to student success and show it everyday in a multitude of ways. We have support from the community and our amazing Board of Trustees that allows us to be innovative and rise to meet the challenges of a changing world. Bellevue

College is committed to closing the gap – the funding gap for our institution and the financial needs gap for some of our most vulnerable students.

As I have been welcomed into the community these past few months, I appreciate all of the hospitality and kindness. I'm delighted that my family has now joined me here and excited as we make this area our home. I'm proud to be able to say "I'm with Bellevue College" and I look forward to all that we will accomplish together.

David L. Rule

David L. Rule, Ph.D.
Bellevue College President

2013 Annual Donors

*Gifts received
July 1, 2012 –
June 30, 2013*

President's Circle (\$10,000+)

4Culture
The Paul G. Allen Family
Foundation
Anonymous
BECU
The Boeing Company

Harvey G. Britten Estate
Fred and Joan Burnstead
Glendale Country Club
Group Health
Cooperative
Intel Foundation
Debbie Killinger
Dale and Nancy King

Byron and Alice Lockwood
Foundation
Christel Marie Lundeen Estate
Robin and David Nelson
Parent Advisory Committee
Stan and Michele Rosen
UNIVAR
Vijay and Sita Vashee

Letter from the Foundation President

If there's one adjective I could apply to Bellevue College it is "awesome."

Awesome students. Awesome faculty and staff. Awesome campus. Awesome community support.

The Bellevue College Foundation is building for the future. Two things highlight our agenda for next year: implementing our new strategic plan and starting preparations for the College's 50th Anniversary in 2016.

This is also a time to spotlight some of our successes of the past year. The Foundation's accomplishments are largely attributable to you, our supporters. Your gifts paid great dividends this year.

For example, we launched the President's Scholarship Endowment. The Foundation funded the First Annual Visiting Critic in Interior Design in the name of Doris Katz, a founder of this singular program of the College. And the Foundation approved replacing BC's central Fountain Plaza with commemorative bricks that can celebrate family members or honor a college program. The project also made an aesthetic contribution to the college, turning a previously drab area into a beautiful, bright centerpiece.

Through your generous support of our donors and volunteers in the community, we have been able to offer extraordinary learning opportunities for students. While we raise funds in a variety of ways

throughout the year, our biggest single event is the Become Exceptional Luncheon in the spring. Last year that event raised nearly a quarter-million dollars to provide crucial support for scholarships and academic programs for BC students.

We have an excellent group of civic-minded individuals on the BC Foundation board. The community can be assured that we will be both good stewards of your donations and ardent advocates of the college's innovations.

Sarah Langton

Sarah Langton
BC Foundation President

2013 Annual Donors

(continued)

Visionaries (\$5,000 +)

Anonymous
Laura and Pedro Celis
Al and Janet Dunnell
GLY Construction

Berthe and Stanley Habib

Peter and Peggy Horvitz

Vivian Humphries

Mighty Quip

Overlake Hospital Medical Center

Puget Sound Energy

RadiantCare Radiation Oncology

Seattle Cancer Care Alliance

Paul and Serena Swegle

Virginia Mason Medical Center

Scholarship Recipient: Tabitha Stewart

Tabitha is a proud veteran of the United States Air Force.

She worked as an Avionics Technician on the C-17 and served as an E-5 Staff Sergeant. She is interested in so many things, including a passion for astronomy, that she is still exploring career paths.

In spring 2012 her GI bill expired and she began working two jobs and still

could not make ends meet. Tabitha, who has Argentine heritage, received The Costco Student of Diversity Scholarship which provided her with the financial help she needed to continue attending BC.

"I really appreciate this scholarship because it helped alleviate some of my financial worries about paying for school. The Foundation does such a great job helping people like me find ways to fund their education. I am really grateful for this opportunity and investment in my future."

SUC-CESS

1. a performance or achievement that is marked by success, as by the attainment of honors.
2. a person or thing that has had success, as measured by attainment of goals, wealth, etc.
3. the favorable or prosperous termination of attempts or endeavors; the accomplishment of one's goals.

Benefactors (\$2,500 +)

Anonymous
Jim and Cindy Chesemore
Jim Coughlin
Coughlin Porter Lundeen
Allen and Linda Courter

Robert Cunnison
Dellanie Fragnoli
Sophie Hager Hume
Gerald Harkleroad
Michael Humphries and
Judith Ralston
Kadlec Medical Center
Bill and Marie Kent

Mortenson Construction
Mulvanny G2 Architecture
Thomas Nielsen and Kenny
Carlson
Mark and Nancy Pellegrino
Peterson Sullivan, LLP
Starbucks Coffee Company
Talon Private Capital
Carol and Mark Taylor
Temcov Foundation

Stewards (\$1,000 +)

Arni Adler
Peter and Kristi Adler
Alaska National
Insurance Company
Bob Alexander
All Sports School
American Association
of University Women,
Issaquah Branch
Bank of America
Shiv and Kamlesh Batra
Bellevue Nursery

2013 Annual Donors Stewards (continued)

Paula Boyum
George and Kim Brace
Mary Cabrian
CBRE

Lisa Chin and Nigel Green
Andrew Daggatt
D'Amato Conversano, Inc.
Carolee Danz
Kim and Greg Dempsey
Yarrow Durbin

EBCO Northwest
Denise and Frank Edgar
Linda and Terry Finn
Flohr Asset Management
Brian Forrest
Roger and Monika Fosseen
Harold Fowler
Betty and Kemper
Freeman, Jr.
Glenhome Foundation

Dorothy Graham and
William Knight
Cheryl Gunderson
Marie and Brad Gunn
David and Cathy Habib
Diana L. Hagen
John Harris
Kazuto Hatakeyama
Amy Hedin
Lucy Helm
Laurence W. Herron
Honda Auto Center
of Bellevue

Scholarship Recipient: John Manino

John is pursuing a degree in BC's Medical Dosimetry program.

He also works with orphanages in South Korea to improve the lives of the children in those homes.

John's experience growing up as an orphan in South Korea has made him

passionate about creating positive change in the lives of youth. While serving in the United States Air Force John had many opportunities to help the communities where he resided – building houses with Habitat for Humanity, providing free child care for mothers on weekends, and tutoring young service members in math and business.

The Leona Hickman Educational Scholarship provided John the assistance he needs to grow into a career that will nurture his giving spirit and enrich our community.

About receiving his scholarship John said, *"More than anything it's about being able to focus on my education. Outside factors... take away from being able to utilize your education and be fully committed to it."*

in·no·va·tion

1. something new or different introduced: numerous innovations in the high-school curriculum.
2. the act of innovating; introduction of new things or methods.

Ernest Hood and Lisa
Rosenblatt
Mike Hubbard
K&L Gates LLP
Michael and Pam Kalian
Ata Karim
Kibble & Prentice, a
USI Company
LabCorp

Daniel LaFond
Sarah and Todd Langton
Lease Crutcher Lewis
LMN Architects
Mahlum Architects
MasterPark Airport
Valet Parking
Diane and Roger Mauldin

Vince McFaddin
Rob and Marilyn McKenna
Steve Miller and Pam Cowan
Michael Nassirian
Whitney and Gerard
Neufeld-Kaiser
Daniel C. Olson
Vicki and Brent Orrico
Cy and Feryal Oskoui
Otak, Inc.
Lisa and Alan Packer

Parker Smith & Feek
Ingrid M. Peterson
Judith and Charles Peterson
Pamela Phillips
Cesar Portillo
Carol and Daniel Powers
Tom and Peggy Pritchard
Rainier Group Investment
Advisory, LLC
Linda and Steve Reichenbach
Alina Rossano
Suzanne Sainato
Laura and Bruce Saunders

Scholarship Recipient: Corey Lynn Rois

**Corey has proven she can
set goals and reach them
with great success.**

The Norman and Camille Stromer
Scholarship has helped her continue to
do so at BC.

Having maintained a 4.0 GPA, Corey
is an outstanding student and will
graduate after fall quarter. Corey
not only excels academically, she is

a teammate on the BC women's golf
team that captured the NWAACC
Women's Golf title and she closed out
her Bulldog career with a strong show-
ing, finishing eighth. Her most recent
athletic honor was being nominated to
the All-Academic Sports Team for her
scholastic accomplishments.

Despite a busy schedule of academics
and golf, Corey volunteers with many
organizations in her community. While
helping in a pre-kindergarten class-
room she realized she had a passion
for teaching.

a·chieve·ment

1. something accomplished,
especially by superior ability,
special effort, great courage,
etc.; a great or heroic deed.
2. act of achieving; attainment or
accomplishment.
3. Heraldry. the full display of the
armorial bearings of an indi-
vidual or corporation.

Milestones 2012-13

Left: BC Student Government President Takhmina Dzhuraeva, U.S. Secretary of Labor Hilda Solis and U.S. Senator Patty Murray.

Middle: BC Disability Resource Center director Susan Gjolmesli and Scott Bellman of GCDE.

Right: Washington State Governor Jay Inslee and BC President Dave Rule.

OCTOBER 2012

- BC heads Health IT training consortium; U.S. Secretary of Labor Hilda Solis and Sen. Patty Murray (D-WA) visit BC to congratulate local colleges on an \$11.8 million DOL grant.
- College station 91.3 KBCS presents 40 concerts in 40 days to celebrate its 40th anniversary.

NOVEMBER 2012

- Bellevue College trustees choose Dr. David Rule to be the next president.

DECEMBER 2012

- Two new BAS degrees approved in Nursing (RN to BSN) and Information Systems and Technology (IST).

JANUARY 2013

- Susan Gjolmesli, Disability Resource Center director, wins Governor's Trophy, an award given by the Washington State Governor's Committee on Disability Issues and Employment (GCDE).
- Yoshiko Harden, BC's vice president of diversity, is honored by the non-profit Women of Color Empowered organization.
- Public Enemy rap artist Chuck D helps BC celebrate Martin Luther King, Jr. Day. Gaye Theresa Johnson, Ph.D., a professor of Black Studies, gives a presentation titled "Where Do We Go From Here... Chaos Or Community."

FEBRUARY 2013

- The BC Foundation celebrates the hard work and dedication of the Margin of Excellence Award winners: Becky Turnbull, Patricia Dombrowski, Gita Bangera, and Mark Mappala.
- Theatre Arts students perform at Kennedy Center American College Theatre Region VII Festival.

MARCH 2013

- The BC Foundation Emeritus Board comes together to solicit funds for, and to designate the President's Scholarship in honor of our new president, Dr. David Rule.

2013 Annual Donors Stewards (continued)

Joshua and Lauren Schaar
Susan Sever
Smith Bunday Berman
Britton, P.S.
Sparling
Tangerine Travel, Ltd.
Lucinda Taylor and Jeff Spears

Olinda Turner
United Business Machines
of Washington
Bob and Joan Wallace
Washington Partners
Washington Real
Estate Holdings
Wells Fargo Insurance
Services
Rudiger and Laurie Wolf
Craig and Joan Wrench

Stacie Wyss-Schoenborn
and Scott Schoenborn
Yao Yuan Sze Foundation
Susan and Frank Young, Jr.

Investors (\$500 +)

Kevin and Colleen Allison
Virginia and Ron Allison
American Chemical Society,
Puget Sound Section
AmericanWest Bank
Robin and Dana Amrine
Roger and Mary Anderson

Anonymous
Ash Family Foundation
Associated Earth Sciences
Peter Balch
Rebecca Baldwin
Andrew Barlass
Baylis Architects
BCCAHE
Bellevue Rotary Foundation
Briana Bennitt
Christine and Brian Benson
Berntson Porter & Company

APRIL 2013

- ▶ The 91.3 KBCS broadcast tower is successfully moved to the summit of Cougar Mountain in Issaquah, greatly expanding its coverage area. The project, which has been in the works for several years, ushers in a new era for the public radio station – a service of Bellevue College – that’s celebrating its 40th anniversary this year.
- ▶ The Foundation’s “Become Exceptional” Luncheon raises close to a quarter million dollars from over 600 guests for scholarships and academic programs. Now in its 14th year, the May 1 event, held at the Meydenbauer Center, also attracted 33 corporate and in-kind sponsors that underwrote the cost of the luncheon, allowing every dollar that guests donated to support Bellevue College and its students.
- ▶ Yalda Daneshfarnia, BC interior design student wins first place in the student category of the 14th annual Northwest Design Awards, sponsored by the Seattle Design Center.
- ▶ Summer Sterling, Bellevue College interior design student, wins the International Interior Design Association (IIDA) student essay competition.

MAY 2013

- ▶ One of only 200 people chosen nationwide, Samantha Girard, a tenured member of the nursing faculty, earns

the prestigious Jonas Nurse Leaders Scholar Program for her work pursuing a doctorate of philosophy in nursing.

- ▶ Nic Oliver and Natalia Bryant, students in BC’s Nuclear Medicine Technology (NMT) program, earn Paul Cole Technologist Scholarships worth \$1,000 from the Society of Nuclear Medicine and Molecular Imaging (SNMMI). They join three other BC students who won this scholarship in the past decade.

JUNE 2013

- ▶ The Bellevue College 46th Annual Commencement Ceremony is held off campus for the first time in its history at Seattle’s Key Arena and in front of the largest audience ever, estimated at 4,500. More than 2,600 awards are conferred to the Class of 2013.
- ▶ Bellevue College is one of just 10 colleges or universities nationwide selected to receive a prestigious Climate Leadership Award in recognition of its efforts to improve campus sustainability.
- ▶ Student Takhmina Dzhuraeva is appointed to the BC Board of Trustees for a 1-year term.

AUGUST 2013

- ▶ Stella Orechia, BC P.E. faculty member, cycles 1,000 miles in five segments throughout the Pacific Northwest to benefit a local organization,

Northwest Communities of Burma, and then cycles a 1,000 mile loop in Burma to fundraise for the Mae Tao Clinic, a medical refugee clinic.

- ▶ Work begins to prepare for the new \$39 million, 70,000 sq. ft. health science building which will house the nursing bachelor degree program, radiology and other programs in the health field. It is expected to be completed in 2016.

SEPTEMBER 2013

- ▶ BC’s Bachelor of Science in Nursing (RN to BSN) and Information Systems and Technology (IST) bachelor programs begin classes.
- ▶ Vickye Luke-Yabuki, program manager in the Office of Instruction, wins the STTACC (Staff Training for Technical and Community Colleges) Exemplary Staff Award for Region B.
- ▶ Leilonie Fraser, a program assistant in Continuing Education, is one of 11 state employees awarded \$500 scholarships from the Washington Public Employees Association.
- ▶ Marci Muhlestein, Director of the Occupational & Life Skills Program, is named winner of Leadership Eastside’s LENI Insight Award. The awards celebrate “people of vision and passion, who shape the Eastside.”

David Boss
Virginia Bridwell
Lynne and Michael Bush
Joyce Carroll
Carrie and Rob Casanas
Charter Construction
Gerald Chertavian
Paul Chiles
Christine Kipp Realty, Inc
CleanScapes

Cobra Building Envelope
Contractors
Lisa Corcoran
Courtney and Jason Courter
Michael Culpepper and
Joe McDermott
Peter de Mille
Emer Dooley and
Robert Short
Kip Durrell

Paul Feavel and Jean Johnson
Lynn and Carl Frair
GeoEngineers
Julie Gerrard
John Gillespie
RC Greco
Jerry and Vicki Harbottle
Michael and Heidi Harder
Richard Hermanson
Dale Hoffman
Katharine Hunt
Kae R. Hutchison, Ph.D.

Ashley Joseph
JTM Construction
Taylor Kao
Meredith and David Kenyon
Dave and Gini King
Koral Bar and Kitchen
Prem and Swarn Kumar
Langton Spieth, LLC
Tom Leonard
Dora Leung
Joe Leung
Janet Levinger and Will Poole
Barrie and Starr MacDonald

2013 Annual Donors Investors *(continued)*

Lisa and Ross Macfarlane
Janis Machala and
David Stenberg
Bob Martin
Teresa and Douglas McClintic
Manono McMillan
Neil and Nancy McReynolds
Jim and Paula Melby

Debbie and Bob Melo
The Miller Hull
Partnership, LLP
Jean-Phillipe
Mula-Stancampiano
Bea and Bruce Nahon
Lorellen and Uwe Nausner
Jim Neal
David Nolet
OAC Services

Carol and Simon Ottenberg
Patriot Fire Protection
Pearl Bar & Dining
Pederson Financial Partners
Sandra Peterson
Plaza Bank
Port Blakely
PSF Mechanical

Daniel Rasmus
Anita and Stephen Repanich
Jack Rosen and Juliet Dany
Mimi Rosen and
Nathan Goldberg
Robert Rowe
Rowley Properties
Dave and Jean Rule

Bellevue College Foundation Revenues & Expenditures

Fiscal Year 2013: July 1, 2012 – June 30, 2013

Assets	FY 2013	FY 2012
Cash & Equivalents	\$ 535,256	\$ 608,049
Investments	5,045,650	4,307,578
In Trust	2,859,110	1,485,517
Pledges Receivable	518,937	524,173
Prepaid Expenses	4,967	12,170
Total Assets	\$ 8,963,920	\$ 6,937,487

Liabilities	FY 2013	FY 2012
Accounts Payable	\$ 18,481	\$ 2,567
Grants Payable	74,951	25,759
Total Liabilities	\$ 93,432	\$ 28,326

Net Assets	FY 2013	FY 2013
Operating Fund	\$451,123	\$229,727
Purpose Restricted Funds	3,379,309	2,623,911
Endowments	5,040,056	4,055,523
Total Net Assets	\$8,870,488	\$6,909,161

Total Liabilities & Net Assets	\$ 8,963,920	\$ 6,937,487
---	---------------------	---------------------

Expenditures

Revenues

Operating Revenues	FY 2013	Percent
Community Contributions	\$ 588,214	20%
Endowment Gifts	984,533	33%
In-Kind Support	124,116	4%
Investment Earnings	1,229,060	41%
Other Income	60,434	2%
Total	\$ 2,986,357	100%

Operating Expenditures	FY 2013	Percent
Bellevue College Grants	\$ 404,625	39%
Student Scholarships	149,242	15%
General & Administrative	279,376	27%
Fundraising	191,787	19%
Total	\$ 1,025,030	100%

Crisanto Samia
Bob and Lawson Sebris
Cal Shirley
Basant Singh
Jan and Heather Sjavik
Moya Skillman
Vandana and Greg Slatter
Stephanie and Bob Sloan
Lori Smith

Vicki and John Smolke
Richard and Cynthia
Sonsteli
Norman Sossong
Soundmark Wealth
Management
Squaxin Island Tribe
Allen Stover
David Straus
Joe and Dee Strecker

Kathy Surace-Smith
and Brad Smith
James Swegle
Kara Talbott
Michael and Linda Talbott
John Thoreson
Doug Toschi
Joan Tupper
Vander Hoek Corporation
Susan Veleber
Chad Wall

Kevin Wallace
Wallace Properties
Shu-Chin and Wen
Shyan Wang
George White
Ray White
Peter and Patti Wiedemann
Shirley Willis
Steve and Arleen Winslow
Billie Ylvisaker
Jim and Philippa Yowan

Bellevue College Foundation Board Members

Officers

President

Sarah Langton, Langton Spieth, LLC

President Elect

Dale King, GLY Construction, Inc.

Treasurer

Chad Wall, BNY Mellon
Wealth Management

Secretary

Jim Coughlin, Coughlin Porter Lundeen

Board Members

Shiv Batra, INCA Engineers, Inc.

Laura Celis, Community Volunteer

Jim Chesemore, Parker, Smith & Feek

Courtney Courter, Honda
Auto Center of Bellevue

Al Dunnell, Peterson Sullivan LLP

Dellanie Fragnoli, Costco Wholesale

Cheryl Gunderson, Fortune Bank

Amy Hedin, Human Point

Bill Kent, M.A. Mortenson Company

Stan Rosen, Rosen Harbottle
Commercial Real Estate

Suzanne Sainato, Symetra Life
Insurance Company

Joshua Schaer, City of Issaquah

Paul Swegle, Kinsel Law Offices

Carol Taylor, Group Health Cooperative

Rudy Wolf, Puget Sound Energy

Stacie Wyss-Schoenborn, BECU

Ex-Officio

Dr. David Rule, Bellevue
College President

Laurence W. Herron, Bellevue College
Foundation Executive Director

Vicki Orrico, Bellevue College Trustee

Cyrus Habib, Washington State
House of Representatives

Steve Litzow, Washington State Senate

Members Emeritus

Peter Adler, PeaceHealth

Bob Alexander, Alaska National

Lynn Bain, Key Private Bank and
McDonald Financial Group

Allen Courter, Honda Auto
Center of Bellevue

Robert Cunnison, Community
Volunteer

Dorothy Graham, Consultant/
Community Volunteer

Peter Horvitz, Horvitz Newspapers, Inc.

Mike Humphries, Waldron & Company

Michael Kalia, Seattle Home Show, Inc.

Barrie Macdonald,
Community Volunteer

Rob McKenna, Orrick, Herrington
& Sutcliffe, LLP

Neil McReynolds, McReynolds
Associates, Inc.

Dan Olson, Bank of America

Dennis Shay, Brown and Shay Partners

Catherine Springman, Catherine
Springman Inc.

Frank Young, FNY Associates

create

1. to cause to come into being, as something unique that would not naturally evolve or that is not made by ordinary processes.
2. to evolve from one's own thought or imagination, as a work of art or an invention.
3. to make by investing with new rank or by designating; constitute; appoint: to create a peer.
4. to be the cause or occasion of; give rise to.

2013 Annual Donors

Supporters (\$100 +)

Alan Adams	Yuri and Chris Brockett	Elizabeth Dorn	Ray Grimes	Diane Katz	Ross and Candice McIvor
Cyndy Adams	Barbara Brodsky	Mildred Douthit	Cheryl and Tom Grinna	Shawn Kearney	Grant and Diantha McLaughlin
Kirk Adams	Douglas Brown	Bette Drescher	Matthew and Kathleen Groshong	Obaid Khan	Jack McLeod
Steven and Alice Aeschbacher	Jeff Brunson	Nancy and George Dunn	Cynthia Gross	Sharon Khosla and Chris Armes	Jeffrey McMorris
The Aguiar Group	Nick and Margaret Bull	Bryan Edwards	Darel Edward Grothaus	Jan King	MD Development, LLC
Cathy Aller	Gerald Bunce	Scott Eigenhuis	Heather Grube	Susan Kingsbury-Comeau	Kevin Meabon
Ramsey Alsalam	Nicole and Kurt Bunselmeyer	Diana Elser	Angela Gunn	Kinsel Law Offices	Mechelsen, Inc
Tom Ambrey	Mike Burdick	James Embree	Cyrus Habib	Cheryl Kleiman	Gloria Mercer
Devon Anderson	Karsten and Valen Caesar	Alicia and Jimmy Eng	Amy Hagopian	Arthur Knapp	Michael Meyer
Anning-Johnson Company	Wendy Call	Constance Engelstad	Anne Hamilton	Vickie and Brett Knechtel	Sue Miller
Anonymous	Gregory Callahan	Engineered Products & Service, Inc	James and Kathleen Hamlin	Kari Knudson	Wende Miller
Mark Antonoli	Patrick and Barbara Campbell	Tika and Michael Esler	Doug Hanafin	Warren Koons	Randa Minkarah
Jim Ardissono	Karrie Cardiff	Meredith Everist	Rae Hanashiro	Rashmi Koushik	Daniel and Liting Mitchell
Victoria Armstrong	Ken Carlson	Farallon Risk Group LLC	Yoshiko Harden	Michael Kovalenko	Steven and Teri Mitchell
Julie Arnevik	Katherine Carson	Karin Feddersen	Kristy Harlan	Dan Kronmal	Josh Moman
Jo Ashley	Ben Castrogiovanni	Bonnie Feher	Betty Harrill	Kathleen Kuba	Dottie Moore
Rachel and Rob Auffant	Frederick Cathey	Lyn and Paul Fenton	Scott Harvey	Perry Kusakabe	Kimberly Moran
Autumn Donovan Design LLC	James Cavin	Roy and Connie Ferguson	John Haskell	Nora and Stanley Lance	Denise Morgan
Paul Ayers	CDi Engineers	Gregory Fields	Heather Hayes	Terry Larsen	Elizabeth Morgan
Sarah Bactad	Changes in Action	Patti Fiorito	Leslie Heizer Newquist and Chuck Newquist	Richard Larson	Benjamin Morris
Claudia Balducci	Carl Chew	Paul Fischbach	Mickie Heltsley	Kirk Laughlin	Michael J. Morrison
Gita and Oliver Bangera	Chien-Her Chin	John Floberg	William Henningsgaard and Susan Sullivan	Gabe Levin	Lisa Morten
Brent Barker	Tammy Chin	Linda Flory-Barnes	Gerald Herber	Christine and Peter Lewis	Mark Mullet
Maria Barrientos	Neil Chrisman	FM Global	Jeanie Herr	Lighthouse Ventures, LLC	Stephen Murakami
Suzanne and Bruce Baugh	Connie Chrobuck	Patricia Forrester	Stephen Hilbert	Randy Linde	Marjorie Murray
BCRA	Sally and Michael Clapp	John Forsyth	Gaynor Hills, Greg and Alex Fleming	Sharon Linton	Tamra Myers
Sheryl Bealkowski	Dean Clark	Albert Foster	Brad Hinthorne	Whitney Lippincott	NAC Architecture
Russ Beard	Bruce and Judith Clibborn	Christine Foster	David Hinton	Steve Litzow	Han Nachtrieb
Kris Beason	Nina Collier	Mark Foster	Gerald Hirschler	William Lofgren	R. Thomas Nance
Katherine Beck and Brian Chopp	Estelle Collins	Mark Fox	Toni and Rod Hoffman	Eric Lonergan	John Neace
Stanton P. Beck	Greg and Kelly Collins	Melinda Franklin	Brian Hollomon	Eric Lord	Ben and Katie Nelson
Bart Becker and Enid Smith-Becker	Kristen and James Connely	Katie Frevert	Rae and James Holmgren	Hannah Love	Meg Niman
Earl Bell	Carmen Cook	Ava Frisinger	Margaret Hopkins	Beverly Lucas	Keith Niven
Robyn Bell-Bangerter and Robert Bangerter	Michael Cooper	James Frits	Deborah Horne	Terry Lundeen	Dan Nord
Peter Benarcik	Orville Cooper	Francis and Patti Fulghum	Rondi Horrobin	Phat Luong	H. Thomas and Patricia Norris
John Benner	Costco Wholesale	Krista Fuller	Bob Howie and Maria Milano	Teresa Lutterman	Gloria and George Northcroft
Tom Berquist	Lourdes C. Crain	Mahamoud Gaayte	Kathleen and Warren Huckabay	Chad Magendanz	Northwest Society of Interior Designers
Bonnie Berry and Gregory Cooledge	James Craswell	Donald Gaines	Kelly and Dave Hudgins	Donna Manders	Molly Norton
Rhonda Berry	Creative Financial Staffing	Alden Garrett	Kris Huget	Marnie Maraldo	Carol Nottenburg
Claudia Betz-Haubold	John W. Creighton III	David Garten	David Hunter	Anita Marcelo	NRG Fire Consulting, LLC
John Birnel and Mary Lou Dickerson	Derek Crump	GE Foundation	Rep. Ross Hunter	George Marial	Laura and Mark Nudelmann
Bonnie Bizzell	Richard Cuff	David Gehring	James Hutchinson	Greg Mariotti	Elaine Nutter
Luther Black	Margaret Curtin and James Wilder	Don and Susan Gerend	Inspiring Excellence	Catherine Marshall	Barbara Ochsner
Jack Blackburn	D.E. Hokanson, Inc.	John Gibaut	Linda Jack	Doug Marshall	Bill and Joan O'Connor
Carrie and Will Blanton	D2 Engineering, LLC	Randy Gilliland	Ross Jacobson	Marcia Mason	Kitteridge Oldham
Carolyn Bolson	Frank Dailey	Thomas and Cheryl Giovanelli	Patty and Jim James	Carolee Mathers	Sharon Olds
Marc and Leah Boman	Pam Darling	Sandy and Wayne Glover	Fred Jarrett	Matt Matson	Susan O'Neil
Alan Bond	Don Davis	Karen Godfrey	Cindy Jennings	Marcie Maxwell	Stella Orechia
Arthur Borst	Robert Davis	Bernel Goldberg	Jeff Jochums	Jennie and Phil Mayer	Madeline Otto
Rachele Bouchand	Shulamit Decktor	Jill Goodnight	Cynthia Johnson	Kevin and Marty McCarthy	Pacific Science Center
Diane Bowlin	Carol and Alan Deehr	Barry Goren	Lory Johnson	Scott McComb	Hwa Park
Brian and Katee Brand	Gail DeGiulio	Goudy Construction	Mark Johnson	Andrew McCombie	Lynn and Laurence Parker
Jessica Brand	Maryanne deGoede	Dale Grandlic	Chad Johnsrud	Dan and Janie McDonald	Douglas Paterson
Kent Breidenstein	Michelle DiJulio	Carol Grant	Karen Johnston	Tim McDonnell	Jennifer Patriarche
Keith Brew	Forrest Dill	Dana Gray	Gwyneth Jones	Nancy and James McEachran	William Payne
	James and Yumi Doane	Greenbusch Group	Johan Jonsson	Brent McFarlane	Thornton Perry
	Carol Doerr	Michael Griffin	Roland Joslyn	Yvonne McGookin	Joan Peterson
	Patricia and Alan Dombrowski	David Griffith	Joan Kalhorn		Wendy Pickering

Charlie Pieterick
Karl Pihl
Pine Forest Properties
Point B, Inc
Bill Pollard
Scott and Tobi Pollock
Marcela and Aurel Pop
Ellen Post
Mayumi Potter
Darin Puryear
Simon Puttick
Sally and Chris Raftery
Steve Ramsey
Scott Rankin
Dave Rauma
Red Cedar Accounting
Michael Reese
Chris Reid
Charles Reinsch
Tanya Rettinger
Caroline Rhoads
Brett Rice
Clark Rice
Grant Ringel
Marjorie Ringness
Mary Ritzman
Lynne Robinson
Stephan and
Catherine Roche
Suellen and Francis
Roche
Scott Rodgers
Andy Roed
Thomas Rogers
James G. Rose
John and Patricia Rose
Neil Ross and
Lisbeth Davis
Timothy Ross
Dino and Terry Rossi
Michele Royer
Gatis and Jolie Roze
Terry Ryan
Don Sabo
Jeremy Sackett
Mike Sadeghian
Frederick Saling
Leslie Salmon and
the Zhu Zoo
Sigrid Salo
Allene Sampson
Jim and Kathryn
Sapienza
David Schooler and
Kristen Webb
Mark Schuetz
Seattle Financial Staffing
The Seattle Foundation
Adel Sefrioui
Grace Semingsen
Radhika Seshan
Shaw & Company
Tom Sheldon
Christopher Shelley
Marc Shemesh
Shoes-n-Feet

Kent and Janyce Short
James Sibley
Polly Sidwell
SkB Architects, Inc
Smart Circle
International
Judy Smith
Maurice Smith
Susan Smith
Michael Smolker
Cheryle Snyder
Janet Soares
Leah Soltar and
Frederick Cathey
Lee Soptich
Jay Soroka
Betty Spieth-Croll
Kathleen Spitzer
Catherine and Kurt
Springman
Cynthia Starr
Shaun Stauffer
Molly and Jim Stearns
Paul Steenstra
Robby Stern
Kristin Stewart
Stirrett Johnsen, Inc.
John Stokes
Kevin Stokesbary
Robert Stolarski
Marcia Stone
Mark Storey
Susan Strand
Norman Strong
Jennifer Strother
Kathleen Sullivan
Angela Summer
Robert Swegle
Theresa and Lloyd
Tamura
Shawn Taylor
Gerald Tebo
Don Thompson and
Laurin Schweet
Hugh Tobin
Alejandro Torres
Rodney Tullett
Matthew Turner
Lois Van Leer
Vega Consulting
William and Penny
Vermie
Cheryl Vermilyea
Marc Victor
Robert Viens and
Gwyneth Jones
MJ Vigil
Raul Villalobos, Jr.
Robert Villasenor
J L Viniko
Joe Virnig
Tommy Vu
Mark Wagner
Mike Wagner
Marisa Walker
Mark Walker

Michele Wang
Andy Wappler
Joseph Ward
Linda Ward
Rob Warnaca
Washington Trust Bank
John Watson
Waymire Consulting
LLC
Paul Weatherly
Jake Weber
James Weigand
Chad Weiser
Frederic and
Martha Weiss
John and Dina Wells
David West
Whidbey Island Bank
Jeffery White
Richard White
Amy Whittenburg and
Stephen Rattner
Paul and Jean Wiegand
Kate Wiegel
Jill Wildermuth
Scott and Randi
Williams
Sherry Williams
Nicole Wilson
Judith and Daniel
Witmer
Julie Witt
The Woodmark Hotel
Workforce Evolution
Roger Wright
Ron Wright
Paul Wu
Corrie Yackulic
Steven Yarborough
YourCause
Chong Yu
Bob Zappone
Marcia Zervis

Friends of BC (up to \$99)

Sharon and Dalen
Abraham
Janne Abullarade
LoraLea Ackerlund
Judith Adams
Erica Aebys
Sandra and Mike Aitken
Kellie Alleman
Kathleen Allen
T Amar
Anonymous
Marie H. Ariza
Terry Arnhold
Levine Arthur
Iraj Ashabi
Christine Aurili
Mary Ayres
Cheryl Banks
Lynn Banks

Patrick Bannon
Jack Barbash
Susan Barkan
Leann and Steve Barrett
Isobel Bascus
Nate Basich
Battelle Seattle
Research Center
Melissa Battle
Shawn Baz
Loki Bedalov
Gabriel Behrend
Jennifer Bendemire
Carol Benedict
Elissa Benson and
Mark Brannon
Margaret Berger
Mauricio Berho
Jessi Berkelhammer
Barry Bermet
Zoe Bermet
Ara Bernardi
Leon Bernstein
Jim Bernthal
Mark Bickford
Richard Birnbaum
Susan Bisnett
Merrill Black
Dyan Blaize
Lori Blewett and
Arun Chandra
Michael Blome
June BlueSpruce
Terry Bocian
Maridee Bonadea
Sally Borte
Matthew Bott
Rebecca Bower
Vivian Bowles
Dee Brachmay
Kathryn Bradley
Jen Brandon
Laurie and Michael
Brenner
Stephen Brown
Steven Brown
Neil Buchsbaum
Bapiraju and Saroja
Buddhavarapu
Bette Bullert
Natasha Burrowes
Phyllis Byers
Jonathan Campbell
Eric Camplin
Matthew Campos
Catherine Carter
Salvador Castro
Elaine Caufield
James Causey
Leroy Chadwick
Michele and Ted
Chamberlain
Mickie Chamness
Madeline Chaney
Nguyen Chau
Robert Cherry

Deb Choat
Barbara Chou
Masae and Walton
Ciferri
Alexandra Clarke
Caitlyn Clauson
Joclyn and Scott Coats
Michelle and
Tracy Codd
Kathy Colasurdo
Laurence Coleman
Paula Conner
Karen Conteras
Bonnie Cook
Pamela Cook
Roxanne Copland
Mark Cork
Chet Corpt
Caitlin Cotter
Susan Cox
Lucy Cozzetto
Karen Cramer
Philip Crawford
Marilee Crivello
Brian Dague
Shelley Dahlgren
Leonard Dain
Peter Davenport
Lisa Davila
James Davis
Mertdy Davis
Ryan Davis
Susan Davis
Thomas Deal
Eric Dee
Lisa Dekker
Nancy DeLuca
Lisa DeLuna
Sandra and James
Dempsey
Jonee Denton
Catherine Derby
Patricia Desroches
Trish Dewar
Judy Dittmer
Cynthia Domingo
Denise Douglas-Baird
Rick Downing
Heather Dreewes
Amy Drummond
Christine Dubois
Jason Dudek
Reagan Dunn
Stacey Dunn
Judy Dunsire
Karin Duval
Susan Eidenschink
Will Einstein
James Ellinger
Stephen and Liz
Ellmann
Megan Elmer
Joel Emans
Richard Embry
Mary Emmick
John Eng

Martin Englander
Debra Entenman
Alex Enzen
Jeff Esfeld
Marilyn Evans
Maggie Everett
Expeditors International
Deborah Feldman
Ymelda Felix
John Fenoli
Conrad Fiederer
Dennis Fisher
Bryan Flint
Jeff Flohr and
Mateo Blumer
Erik Flynn
Victoria & Robert
Foedisch
Molly Forde
Diana Forman
David Forrest
Jonelle Foster and
Rashawnda Long
Nathaniel Foster
Phyllis Friedman
Nancy Fulton
Carl Gaddis
Gretchen Kay Gannett
Jessica Garcia
Lauren Garvey
Reggie Gausman
Steven Gazzoli
Caitlin Gerrity
Alan Gibbs
Suzanne Giftai
Roxanne Gihl
Jerry Gilbert
Marian Gillis
William Glaeser
Andrew Glassner
Mary Gleysteen
Alan Goodin
Lillian Goodman
GoodSearch
Gopalan and Jayashree
Krishnan
Sandy Gould
Vasanthi and
Krishnan Gowri
TED Granger
Reny Grant
Michael Greenwood
Paul Grekin
Linda Grez
David Gruenewald
Jorja Gunderson
Cori Gunkel
Ilana Guttman
Andrew Gylkowski
Jane Hague and Ed
Springman
Sharon Hall
Donald Hamilton
Michelle Hankinson
Stephanie Hanna
K A Harmon

2013 Annual Donors Friends of BC

(continued)

Sarah and John Harper
Karri Harrington
Kevin Harris
Leslie Harris
Victor Harris
Laura Harrison
Schraepfer Harvey
William Z. Harvey
Ashraf Hasham
Maria Haslam
Roxy Hathaway
Elsa Hay
Beth Healy
Patricia Heasley
Julia Ann Hecht
Annette Hedley
Lora Hein
Ross Heise
Nicholas Heyer

Judith Kirkhuff
James Kirol
Gary Knopp
Gerald Koblentz
Peter Konis
Barbara and Alfred Koury, Jr.
Brandon Krebs
Carys Kresny
Denise Krouse
Kyla Lackie
Deborah Ladd
Wendy Lagozzino
Joe and Becky LaMonte
Jennifer Lantz
Jennifer Laveglia and Jeff King
Bo Lee
Debra and Tony Lee
Spencer Lee
Margaret LeMay
Roger Lemkuil
Robin Leshner

Nancy Monahan
Jocquan and James Mooney
Pamela Moore
Todd Moore
Mary Anne Moorman
Judith Morel
Sonja Morgan
Lisa Morrow
Matt Morton
Fabienne Mouton
William Mowat
Jason Mulvihill-Kuntz
Michael Murphy
Linda Naranjo
Sarah Nason
James Neff
Jennifer Nelson
Toby Nelson
Marisa Nesbit
Sheri Newbold
Margaret Nichols

Cathy Powers
Keri Pravitz
Janet Prichard
Lynda Priddy
Kathleen Provazek
Rose and Tom Pugh
Christina Purdy
John Quinn
Denise Radon
Sally Ramirez
Alastair Ramsay
Gregory Randall
Amelia Rayburn
Fiduccia
Aaron Reader
Jordan Rehm
Mita Reichardt
Maxine Reigel
Celeste Reilly

Dorothy Shapiro
William Shepherd
Linda Shirley
Nadia Shouraboura
Shuttle Express
Pat Sibley
Shepherd Siegel
Dorothy Simpson
Phillip Singer
Irene Sisco
Heidi Sittton
Mark Smason
Jennifer Smith
Pat Smith
Mi Hye So
Social Bridge LLC
Martin Sorensen

Kristin Tregillus
John Trevisano
Julia Trippel
Megan Tully
Shannon Tyman
John Ullman
Sally Van Over
Daniel VanArsdale
Marla Vandewater
Andria Villines
Mike Wagenbach
Corey Waggoner
Nancy Wagner
Connie Waiss
Camilla Wakano
Deb Waldal Smith
Chad Waldbaum

Timothy Hickey
Fred Hieronymus
Douglas Hilderbrand
Jennifer Hilke
Judy Hill
Randall Hiner
Robert Hinrix
Theda and Wayne Hiranaka
Eliza Hitchcock
Thuy and Khanh Ho
Jana Hobbs
Clark Hodder
Gary Hodgkins
Annette Holscher
David Hornor
Jonathan Howell
Jeffrey and Janet Hughes
Theodore Ianuly
Glenn Jackson
Humaira and Lester Jackson
Lisa Jaffee
Sibyl James
Robin Jansen
Eric Jensen
Denise Johnson
Matt Johnson
Russell Johnson
Charmaine Jones
Michael Jung
Saralee Kane
Marian Karpoff
Fred Kaseburg
Priya Keefe
Ralf Keeler
Sarah Kemp
Roxanne Kenison
David and Doreen Keyes
Deborah Kilgren

James Levitt
Lawrence Lewin
Greg Lima
Jason Lin
Marilyn and Andrew Loftus
Bruce Long
Douglas Long
Douglas Loviska
Ruth Ludwin
Betty Lyons
Steven Macdonald
Alison MacKenzie
Graham MacKenzie
Jeff Madden
Allen Madsen
Antaknea Majors
Nathan Mallory
Joseph Malnar
Stephen Marcus
John Marshall
Ross Marzolf
Belinda Mathers
Thomas Mathers
Mausumi Maulik
Lynda Maung
Jessica McAbee
Mark McBride
Sally McClintlock
Daniel McCoy
Georgia McDade
Tom McIntire
Carla McLean
Mark McMahon
Francisco Mesch
Alireza Milaninia
Jeffrey Miller
Julie Miller
Keiko Minami-Page and Jay Page

Pamela Nunez-Pitzer
Kris Nyrop
David Oar
John O'Brien
Linda O'Brien
Kevin O'Connor
Marissa Ohoyo
Davis Oldham
Maureen O'Leary
Barb Olsen
Mark Olsoe
Amara and Justin Olson
Kyra Olson
Donna Orth
Richard Otte and Melissa Waldie
PAC Worldwide Corporation
Betsey Page
John Pai
Kathy Partida
Jessica Partnow
Robert Pastorok
Prakashkumar Patel
Mark Patterson
Jane and Brian Pattinson
Marshall Peabody
Sibylle Pearsall
Matthew Pence
Elizabeth Perera
Richard Perret
Nancy Peterfreund
Mary Ann Peters
Maryann Petrocelli
Todd Pietzsch
Sherman Pile
Jann Placentia
Noreen and Michael Plath
Sandra Polzin
Frances Posel

Victoria Reilly
Peter Retztagg
Lorna Richardson and Manuel Coltorti
Paul Richardson
Elaine Richlie
Don Roberts
Amber Robinson
Edward Robison
Sheri Rogers
Laura Rognieby
Laura and Jonathan Romanelli
Mercy Rome
Will Rose
Doug and Susan Roselle
Sarel Rowe
Alice Royer
Alanna Ruddell
Debbie Rue
Melanie Ruiz
Ken and Sally Ryan
Lori Saffin
Alexander Safoshkin
Melissa Sanchez
Brenda Sanders
Chris Sanders and Susan Boundy-Sanders
David Sandler
Hayley Sapp
John Saunders
Amrita and Parichay Saxena
Carole Schaffner
Warren Scholl
Laurie Schwisow
Eric Scigliano
Robyn Scola
Kevin Scudder
Charles and Cherri Seese
Maria Sefchick
Susanne Serrif

Nancy Soriano
Kate Souza
Carlotta Spears
Kip Spencer
Margaret Sprug
Straton Spyropoulos
David Stallings
Shelly and William Staples
Gena Starkweather
Janet Stecher
Jason Steffes
Blair Stern
Alison Stevens
Chris Stewart
Dolores Stewart
Jesse Stewart
Thomas Stiles
Brandon Stone
Neil Strega
Stephanie Strobele
Randy Styer
Laila Suidan
Caitlin Sullivan
Dana Sullivan
Donna Sullivan
Venkat and Jayashankar Sumithra
Aaron Swartzman
Margaret Swartzman
Milton Swecker
Helen Taylor
Norma Taylor
Donn Terry
Jodee Thelen
Celia Thomas
Catherine Thruelsen
John Tigie
Havens Tipps
Tom Toomey
Anna and John Tracy
Kinh Tran
Sarah Tran

Amanda Walker
Elaine Waller-Rose
Francine Walls
Lauren Walsh
Chi Wang
Deborah Wege
Julie and Jeffery Wehr
Wendy Weiker
Dana Wen
Karen Wescott
Irina West
Joseph West
John Wheeler
Vicki and Leonard Wheeler
Stephanie and Todd Whetten
Sydney Whitson
Tracey Wickersham
Thomas Wilkenson
Dan Willey
Daniel Winkler
Walter Winter
Chris Witkowski
Judith Wood
James Woodruff
Margaret Worthman
Betty Yazawich
Linda York
Mingjie Zhou and Xiaojin Chen
Christine and Timothy Zilinsky
Tatiana Zolotareva
Linda Zook

In preparing this report, every effort was made to ensure accuracy. Please call the Foundation Office at (425) 564-2386 regarding any changes to this list.

BC: A Leader in Sustainability

Bellevue College is taking strides to build a more sustainable college community.

Sustainability at Bellevue College is the umbrella for the Office of Sustainability, three committees, and several groups. Collectively with students, staff, and faculty they work to integrate social, environmental, equity concepts, and our commitment to global and future generations into college operations, curriculum, and student and community leadership.

These efforts have not gone unrecognized. This year, Bellevue College was one of just 10 colleges selected to receive a prestigious Climate Leadership Award. The honor recognizes leadership and innovation as a member of the American College and University Presidents' Climate Commitment and a Silver rating in the higher education Sustainability Tracking and Rating System (STARS).

Deric Gruen, Sustainability Director, received the Governor's Commute Smart Award for ETC (Employee/Institutional Transportation Coordinator) Leadership,

and a Diamond Award for Outstanding ETC Leadership from Commuter Challenge, a program of the Seattle-King County Economic Development Council.

Earth Week, sponsored by BC's Sustainability and Science Association, began a dozen years ago at BC as an effort to promote environmental awareness and sustainable resource use, timed to coincide with Earth Day celebrations each April. The event has grown into a week-long celebration with lectures, films and other events.

Since that first Earth Week, Bellevue College has worked to incorporate sustainable practices into its operations and meet our state and ACUPCC climate goals. The College implemented a comprehensive transportation management program and launched new programs, like ride-matching, and amenities, such as real-time bus arrival screens and a bike repair station.

Leveraging \$1.3 million in grant funds, a project to upgrade campus lighting, water and HVAC system efficiency is nearly complete. The project promises to reduce water and energy consumption; and combined with transportation program ultimately reduce greenhouse gas emissions, which declined 4 percent from the previous academic year.

A real effort is made to integrate learning about sustainability into a broad spectrum of classes. Thirty faculty members went through the "Integrating Sustainability" workshop and Faculty Sustainability Representatives identified 69 classes and 19 programs with sustainability learning outcomes, in subjects as diverse as Oceanography and Interior Design, Botany and Sociology.

Noteworthy recent initiatives include:

- installation of five electric vehicle charging stations, including the "fast-charger" the second on a college campus nationwide
- upgrade of campus lighting
- water and HVAC efficiency improvements and replacements to reduce energy and water consumption
- first photovoltaic solar array installed facing the Student Union building.
- a RideMatch website to facilitate carpooling
- a car-sharing program that features an all-electric car
- installation of compost bins and all compostable serving material in food services
- installation of hand-driers to replace paper towels and water-bottle filling stations encourage reusable containers

Thank You.

**To support Bellevue College with
a gift or personal involvement contact:**

Laurence W. Herron
Executive Director
Bellevue College Foundation
(425) 564-2282
larry.herron@bellevuecollege.edu

or visit:

www.bellevuecollege.edu/foundation

To enroll in Bellevue College classes visit:

www.bellevuecollege.edu

or contact our admissions staff at:

admissions@bellevuecollege.edu
(425) 564-2222

re•sults

1. something that happens as a consequence; outcome.
2. often, results. a desirable or beneficial consequence, outcome, or effect.
3. Mathematics. a quantity, expression, etc., obtained by calculation.

**For Continuing Education programs
including business contract training visit:**

www.gotobcc.com

or contact our staff at:

conted@bellevuecollege.edu
(425) 564-2263

**BELLEVUE
COLLEGE**
FOUNDATION

Bellevue College and Bellevue College Foundation
3000 Landerholm Circle SE
Bellevue, WA 98007
www.bellevuecollege.edu

Selected photos by Daniel Berman.

Bellevue College does not discriminate on the basis of race or ethnicity; creed; color; national origin; sex; marital status; sexual orientation; age; religion; genetic information; the presence of any sensory, mental, or physical disability; gender identity or veteran status in educational programs and activities which it operates. Please visit www.bellevuecollege.edu/equal/.

