

Tacoma Community College

ANNUAL REPORT
2015–2016

“

THE ART OF STONE IN A JAPANESE GARDEN IS THAT OF PLACEMENT.

A photograph of a traditional Japanese garden. In the foreground, there is a gravel path. To the left, a large, gnarled tree trunk stands prominently. In the center-right, a stone lantern with a tiered, curved roof sits on a pedestal. The garden is filled with large, dark rocks and clusters of pink flowers. The background is a dense wall of green foliage.

ITS IDEAL DOES NOT DEVIATE FROM THAT OF NATURE.

”

– ISAMU NOGUCHI

TABLE OF CONTENTS

2015 – 2016 Annual Report

INTRODUCTION

A Message from the College7

LEADERSHIP

Mission Statement.....8
Leadership Team8
Board of Trustees9

STRATEGIC PLAN

Pillars.....10
Create Learning.....10-11
Achieve Equity.....12-15
Engage Community16-18
Embrace Discovery.....18-19

CAMPUS PROFILE

2015-2016 Academic Year20-21
Student Success.....21
All Washington Academic Team.....22-23

FINANCIALS

2015-201624-25

TCC FOUNDATION

Board of Directors26
Foundation Scholarship Recipient27
2015-2016 Donors.....28-30

WHAT'S AHEAD

Health & Wellness Facility31

A message FROM THE COLLEGE

Tacoma Community College is a place of study and ambition, of hard work and hustle, and of positive collaboration between students and staff. But tucked into the quieter part of campus, the Babe and Herman Lehrer Japanese Friendship Garden offers a different invitation: Come in. Sit a while. Explore. Restore yourself.

Here, your attention may be drawn to the illusion of a waterfall that cascades down the rocks to the sea. You may explore the path that threads up hills and crosses stone bridges, or discover the pockets of flowering moss growing in the large boulders that anchor this rock garden. You will feel a sense of welcome and mutual pride, understanding and celebration of all cultures.

In our 2015-2016 Annual Report, which also features the TCC Foundation, we share stories that illuminate the heart of TCC and the smart, courageous students who embody our welcoming spirit. You will find we are a healthy, vibrant college that offers a rich variety of opportunities for anyone who wishes to learn.

At TCC, we are proud of our students, and of our faculty and staff. We offer a grounded path toward success. From that beginning, wherever the path leads, we know TCC students will be well-suited for life's journeys. They will stand strong.

Harned Center for Health Careers, Tacoma Campus

MISSION STATEMENT

TCC creates meaningful and relevant learning, inspires greater equity, and celebrates success in our lives and our communities.

2015-2016 LEADERSHIP TEAM

Dr. Sheila Ruhland

President

Dr. Tod Treat

Executive Vice President, Academic and Student Affairs

Mary Chikwinya

Vice President, Student Services

Tim Gould

Vice President, Administrative Services

Bill Ryberg

Vice President, College Advancement

Beth Brooks

Vice President, Human Resources and Legal Affairs

Judy Colarusso

Chief of Staff

Gig Harbor Campus

2015-2016 BOARD OF TRUSTEES

Bob Ryan
Chair

Gretchen Adams
Vice Chair

Don Dennis

James Curtis

Liz Dunbar

CREATE LEARNING

ACHIEVE EQUITY

ENGAGE COMMUNITY

EMBRACE DISCOVERY

BASED ON FOUR CORE PILLARS, TCC'S STUDENT-FOCUSED,
LONG-TERM STRATEGY REALIZES OUR MISSION

These pillars support the breadth of our college, including transfer degrees, professional and technical skills certifications and specialty programs that serve our diverse community's educational needs. Students will find that no matter who they are, if they wish to learn, TCC is open and ready.

CREATE LEARNING

- | Providing a launchpad for students to do great things in and outside the classroom
- | Inspiring students to love learning in a challenging, collaborative environment
- | Preparing students to be thoughtful, wise and service-oriented

nick sherwin

RUNNING START STUDENT

Nick Sherwin, 17, is a Gig Harbor High School senior and second-year TCC Running Start student. When he heard about Running Start, he believed he could finish two years of college before high school graduation. Nick has taken many of his classes on TCC's Gig Harbor campus. He is the kind of student who can take on calculus and political science while continuing with his true passion, acting. He has performed in many high school plays and aspires to become a professional actor.

Running Start gave him the confidence boost he needed to pursue an acting career, and helped him decide what path he should take for college.

"Acting is something that people don't necessarily know how to go about and do," he said. "I felt a little lost. But I have trust in myself now. Running Start at TCC has shown I can do it. I have to see now if I can carry that onward."

RUNNING START

is a nationally recognized program that allows eligible high school juniors and seniors to take college-level courses for double credit (high school requirements plus general university requirements).

Running Start Enrollment

- 2013-2014: 740
- 2014-2015: 808
- 2015-2016: 961

ACHIEVE EQUITY

- | Embracing the variety of cultures, learning styles and life experiences of our community
- | Ensuring college remains open, accessible and affordable for all
- | Developing a classroom environment that enhances student learning and readiness for the workforce or for transfer to a four-year university

robin ross

TCC GRADUATE AND HOUSING ASSISTANCE RECIPIENT

The TCC and THA partnership was established in 2014 and provides rental assistance to TCC students who are homeless or at imminent risk of homelessness. Data show this program enables students to stay in college and finish their programs:

JANUARY 2014 TO SEPTEMBER 2016	HOMELESS/NEAR HOMELESSTCC STUDENTS RECEIVING HOUSING ASSISTANCE (47)	HOMELESS/NEAR HOMELESSTCC STUDENTS RECEIVING NO HOUSING ASSISTANCE (154)	GENERAL TCC STUDENT POPULATION
GRADUATED OR REMAINING ENROLLED	60%	16%	Not available
GRADE POINT AVERAGE	3.05	2.75	2.97

Robin Ross, 43, was a single mom who attended TCC. Her housing situation was insecure, and she was in danger of dropping out of school. She applied for housing through the College Housing Assistance Program, a new partnership between TCC and the Tacoma Housing Authority (THA), and was accepted.

“I don’t know what I would have done without housing help,” she said. “I didn’t allow myself to go there. I showed THA how serious I was about my education. I knew I needed housing to succeed. I needed a home where my family and I could lay our heads down every night, and be safe and secure.”

She graduated with an associate’s degree from TCC in winter 2016 with a 3.96 grade point average (GPA). The first in her family to earn a degree, Ross has transferred to The Evergreen State College for the remainder of her undergraduate studies. She aspires to earn her master’s in psychology or sociology and later, her doctorate.

“My motto has been it’s now or never,” she said. “I returned to school 20 years after I left. I’m going to go all the way to the top, until I can go no further.”

She proudly says her son has a 3.5 GPA. “He vows to beat my GPA one day,” she said. “He says, I’m going to TCC next year, Mom. Just like you.”

CASA

stands for the Center for Academic Support and Achievement.

At the center of this program is MECA, which represents the Center for Multi-Ethnic and Cultural Affairs. CASA/MECA offers a rich variety of support services for students with diverse experiences and backgrounds.

CASA/MECA programs:

- MECA
- Passport to Promise scholars
- Undocumented and 1079 students
- Men of Distinction
- College Bound

justin francisco

TCC GRADUATE, STUDENT LEADERSHIP PARTICIPANT,
CASA/MECA MEMBER

When Justin Francisco was a young teen, he and his mother moved from the Philippines to Washington. Justin entered eighth grade speaking little English and writing at the first-grade level. Feeling hopeless and a failure in school, he yearned for his family and friends. But when he arrived at TCC, he discovered he was a natural leader – and found people who nurtured and supported him.

“Coming here, the staff and faculty saw something in me I didn’t see in myself,” he said. “They gave me the opportunity to grow individually and discover skillsets I didn’t know existed. I found a person I’ve never met, and I’m embracing that person now.”

CASA/MECA
OFFERS PROGRAMS
WITH NEARLY

900
STUDENTS

MORE STUDENTS
WHO ACTIVELY
PARTICIPATE IN
CASA/MECA
GRADUATE FROM
TCC THAN OTHER
STUDENTS

80%
STAY AND COMPLETE
THEIR PROGRAMS

Justin was an active student leader at TCC, leading conferences and serving as president of several student clubs. CASA/MECA gave him tools and resources. He graduated with a 3.6 GPA and transferred to Central Washington University, where he is studying communication and aspires to earn his master's and doctoral degrees. He wants to work in higher education.

"TCC provided me more than great academics – it made me more resilient and strong," he said. "TCC taught me that resilience is stronger than being smart."

ENGAGE COMMUNITY

- | Fueling community and college growth by continuously building partnerships
- | Inspiring students to support the community through economic or cultural contributions
- | Partnering with local employers to respond to workforce needs

TCC STUDENTS DONATE THOUSANDS OF ITEMS TO HOMELESS COMMUNITY

In January 2015, 1,283 people were classified as homeless* in Pierce County. More than one-quarter of those individuals slept under bridges, in alleys or other areas not meant for human habitation. This number has doubled since 2010.

In winter 2016, TCC nursing students began collecting items for the homeless, and soon, student cohorts of the Human Services program joined in the effort. What became a friendly competition soon became a

mission of the heart: Human Services students donated more than 2,800 items and nursing students donated 500 items. All were given to Nativity House, a homeless center in Tacoma.

“Our students wanted to give back to the community,” said Dr. Barbara Peterson, Human Services professor. “We work to instill this in the Human Services field, that it’s not about just the paycheck, but a lifestyle of giving back and helping our disadvantaged populations. It’s a pay-it-forward philosophy.”

This drive was so successful, Dr. Peterson added, partly because many students had a personal connection to it.

“About 40 percent of my students have been homeless, so they have been in their shoes,” she said. “Our students have a heart to help people.”

**Pierce County Community Connections Point-in-Time Count, published July 2015*

Workforce: Connecting TCC Students to Jobs

Workforce Education helps low-income individuals train for employment success.

The program meets people where they are, whether they need to obtain a high school credential or a two-year degree.

Workforce has four different state and federal funding sources— Worker Retraining, Basic Food Employment and Training, Workfirst and Opportunity Grant—and works with students to connect to the program best designed for the individual's current needs and future success.

Workforce partners with community agencies, such as the state Department of Social and Health Services, the state Employment Security Department, Courage360 and Tacoma Community House to serve populations who need employable skills. Workforce also supports people who have been laid off and are pursuing different fields.

hailey lunsford

WORKFORCE RECIPIENT

WHO HAS BENEFITTED FROM WORKFORCE?

2015 spring enrollment: 434
2015 fall enrollment: 507
2016 spring enrollment: 457
2016 fall enrollment: 576

Plus, Workforce serves about 650 students per quarter with other needs, such as child care access, resource referrals and college navigation services.

"I received an Opportunity Grant and Workfirst funding. It's been a huge blessing. It has helped pay for transportation, gas, toll fees, books and more. It helps fill in the gaps with financial aid."

Lunsford came to TCC through the Fresh Start program, which allows students up to 21 years of age to complete their high school degrees.

"I have a big passion to help people – it makes me feel fulfilled. People suggested I go into the

Human Services field. I feel fortunate I chose this path ... I will graduate at the end of winter quarter with a prof/tech certificate in Human Services, with a focus on chemical dependency and counseling. My goal is to get a job at Western State Hospital, so I can help others."

Health Care: Responding to Industry Needs

TCC recently launched its first bachelor's degree program in Health Information Management (HIM). TCC is one of only two schools in the state approved to offer this degree, and the only community college.

The specialized field of Health Information Management offers many career options, including medical records management, coding and billing, and data analysis. The American Health Information Management Association (AHIMA) anticipates an estimated 50,000 new jobs in this field by 2017.

"A two-year HIM degree will help students land a job in the field, but a four-year degree will advance you forward," said Char Gore, Health Information Technology chair and professor.

EMBRACE DISCOVERY

- | Exploring innovative solutions to enhance learning, equity and collaboration
- | Investing in faculty and staff growth to enhance institutional capacity and improve student achievement
- | Encouraging risk-taking in the classroom to maximize learning

antonyo gibson and grace sullivan

BIOLOGY 222 STUDENTS

Bringing Real-World Genomics Research to TCC Students

TCC students such as Antonyo Gibson and Grace Sullivan carried out a research project in which they developed protocols and carried out the sequencing and analysis of a part of the genome of a bacteria that fights the wheat disease Take-all. This research is part of the ComGen Research Initiative funded by

the National Science Foundation and run in collaboration with a research group at Washington State University. ComGen brings hands-on, real-world research experiences in genomics to community college students, which prepares them to excel at the university level.

rebecca sliger

Prepping students for math, science and engineering success

TCC received funding from the State Board of Community and Technical Colleges to support expansion of its high-demand engineering program, which has grown 133 percent since 2005. Grants of approximately \$200,000, awarded in 2014-2015, and again in 2015-2016, allowed the college to hire two full-time faculty positions and a part-time engineering mentor, a working professional who visits classrooms and clubs to talk to students about TCC's programs.

"This has been a significant investment with our faculty," said engineering professor Dr. Rebecca Sliger. "Our new engineering mentor, Michael Hale, certainly was an exciting addition. His role as a mentor is to help students help make connections in the field, as well as increase diversity, and work with women and underrepresented groups."

With the new faculty, TCC can offer more of the classes that traditionally had long wait lists. It also boosts resources for the new engineering mentor to do outreach with potential engineering students. And it reinforces the quality of education students receive at TCC.

"Our goal is to take everybody where they are and help them get where they want to go," Dr. Sliger said. "We are teaching university-equivalent courses. Our students go in their junior level ready to compete with the students who started at the universities. They do as well or better."

campus profile

2015-2016 academic year

Total number of students served

13,734

FULL-TIME: 5,895

PART-TIME: 7,839

Out of 13,734 students ...
9,755 are seeking
a degree or certificate

NUMBER OF TCC PROGRAMS

29

ASSOCIATES DEGREES

52

PROFESSIONAL & TECHNICAL CERTIFICATES

1

BACHELOR OF APPLIED SCIENCE DEGREE - HIM

428

FULL-TIME TCC EMPLOYEES

(151 FULL-TIME FACULTY • 293 ADJUNCT FACULTY)

56%

32%

33%

students of color

26

median student age

1,076+
VETERANS

961+

Running Start students

642

international
STUDENTS FROM 40 COUNTRIES

1,124

Continuing Education students

Student Success

GRADUATING CLASS OF 2016

Number of degrees & certificates earned

$$997 + 323 + 475 = 1,795$$

Associate degrees Certificates High School diplomas

166

Number of Running Start students who earned their Associates degree in 2016

THE MEDIAN ANNUAL INCOME of the typical associate degree graduate in Washington

\$37,293*

* Source: U.S. Census Bureau
2015 American Community Survey 1-Year Estimates

That's 8%
higher
than
individuals
with a high
school diploma

The All-Washington Academic Team

recognizes and honors our state's finest two-year higher education students. The students who make up the All-Washington Team reflect the diversity of the state, maintain high standards of excellence, and contribute positively to the community.

daniel phung

TCC ALL-WASHINGTON ACADEMIC TEAM

ALL-WASHINGTON SCHOLAR

A first-generation student from Vietnam who currently studies chemical engineering, Daniel Phung draws inspiration and motivation from his hard-working parents.

"In 2009, the economic recession impacted my parents' business," said Phung. "My parents did not have enough financial support for me to go to college. I have been working part-time and studying full-time since."

Phung hopes to obtain his master's degree in chemical engineering. He'd like to manage water quality for a local company, then apply that knowledge and experience to creating water-quality solutions for developing nations.

tyler thurber

TCC ALL-WASHINGTON ACADEMIC TEAM

ALL-WASHINGTON SCHOLAR

When Tyler Thurber started at TCC as a Running Start student in 2007, he discovered that he wasn't ready for college. After struggling for a couple of quarters, he dropped out.

He found success in the workforce, and was on track for a promotion. But one day, he realized that he wanted more from life. Thurber decided to give college another chance. He re-enrolled, and his GPA

soared. He's majoring in mechanical engineering and hopes to make a difference in the field of renewable energy.

"I've gone full-force into my college career and aspire to a prestigious university after I receive my associate's degree," he said. "I have always been interested in energy, the fundamental idea that everything is built on, especially in our modern age."

FINANCIALS

2015-2016 OPERATING REVENUE

STATE ALLOCATION	\$ 21,614,312
LOCAL REVENUE	
Running Start Program	4,445,050
Building Fee from Excess Enrollment	515,668
General Fees / Overhead	690,610
Tuition/Operating Fees	18,410,162
Sub-total	24,061,489
TOTAL	45,675,801

2015-2016 OPERATING EXPENSE

Salaries	27,662,308
Benefits	9,183,291
Goods & Services	4,750,850
Equipment / Leases	637,440
Travel	217,818
WorkForce / Worker Retraining Fin. Aid	431,323
TOTAL	42,883,030

2015-2016 PROGRAM EXPENSES

Instruction & Academic Support	25,854,867
Library Services	891,384
Student Services	4,811,772
Institutional Support	6,835,810
Plant Operations & Maintenance	4,057,874
WorkForce/Worker Retraining Fin Aid	431,323
TOTAL	42,883,030

The 2015-2016 financial numbers were provided by TCC Financial Services.
The numbers are not final and are not based on audited financial statements.

TCC FOUNDATION

2015-2016 Board of Directors

OFFICERS

Pat Shuman	President
Robert Draggoo	Vice President
Sandra Reilley, M.D.	Vice President
Theron Meier	Treasurer

BOARD MEMBERS

Gretchen Adams	Christopher Algeo
Rosemarie Burke	Brandon Ervin
Tim Flood	Tina Hagedorn
Max Harned	Dianna Kielian
Brian King	Tony Lindgren
Mark Lindquist	Wade Neal
Carlyn Roy	Sheila Ruhland, Ph.D.

Bill Ryberg
Vice President for College Advancement
Executive Director, Foundation

The TCC Foundation is a 501 (c)(3) nonprofit. Every year, the Foundation raises money for student scholarships, the Student Emergency Fund and other college initiatives.

1,039

Total number of
scholarships awarded to
students from 2007-2017

207

The number of
2015-2016
scholarships
awarded

195

The number of
2014-2015
scholarships
awarded

**\$2.037
million**

Awarded from 2007-2017

dawn williams

TWO-TIME TCC FOUNDATION SCHOLARSHIP RECIPIENT

After several attempts, Dawn Williams, 50, decided to return to college for good. For more than 30 years, she had raised three children – two are in college – and worked full-time at World Vision.

But after seeing some of her friends and family members go through painful divorces, and while experiencing struggles with her own marriage, Dawn found her calling: to become a marriage and family counselor. So she went back to school.

“To be honest, it’s a bit overwhelming and intimidating to go back to school at this age,” she said. “But I think my life experience will be relevant to what I learn in this field, and will help

me relate to my future clients. And I would love to create programs for teens and young adults on marriage and relationships to better prepare them for success.”

Dawn is on her way: She will graduate from TCC next spring and transfer to the University of Washington, Tacoma. She was the recipient of the Drs. Les & Estelle Reid Annual Scholarship and the Margaret Oldfield Endowed Scholarship.

“When I was awarded these scholarships, I knew it was my opportunity to get back in school and pursue a new career,” she said. “I will succeed because others have invested in me, and I want to make them proud and give back to my community.”

thank you to our 2015-2016 donors

Joann Acosta
Gretchen and Everette Adams
Dorinda and Robert Adams Jr.
AHBL, Inc.
Greidi Ajalik
Layne and April Alfonso
Christopher and Connie Algeo
Travis and Mario Allen
Allenmore Medical Foundation
American Federation of Teachers #2196
Stephen and Sandy Anderson
Tanya Andrews
Anonymous Donors
Alika and Jenilee Antone
Ron and Barbara Asahara
Asia Pacific Cultural Center
Richard and Judy Baerg
David Bankester
Silvia Barajas
Steve and Mary Barger
John and Sally Barline
Kathy Bay
BCE Engineers
Sono Begert
Carol Begert
Stephen and Ann Begert
Patrick and Diane Bell
Ben B. Cheney Foundation
Diane Bennion
Anthony and Julie Benson
Sydney and Monte Bersante
Joseph and PA Betz
Asha Bhaga
Biella Foundation
Hugh Birgenheier
Cathie Bitz
BJ's Restaurants, Inc.
BNY Mellon Wealth Management
Peter Bonow
Marlene Bosanko
Richard and Nelwyn Brady
Bremerton Sports Car Club
Gregory and Cathy Brewis
Linda Kaye Briggs
Stephen and Paula Brown
Martin Brown
Laurie Brown
Andrew Buffington
Jack and Patricia Bujacich
Allison and Kevin Burchatz
Margaret Loomis Burke

Rosemarie Burke
Andy and Marsha Burns
Jim and Susanna Buttorff
Sonya Cameron
Jeff Capell
Carlile Transportation Systems
Ryan Carlson
John and Shirley Carmichael
Julie and Mike Carr
David Casseday
William and Vickie Caughell
Susan Caulkins
Mark Caviness
Courtenay Chamberlin
Jun and Jeannie Chea
CHI Franciscan Health System
Mary Chikwinya
Vicki Christensen
James and Clarice Christofferson
Anna and Larry Cohen
Judy and Frank Colarusso
Collision Research and Analysis
Confederated Tribes of the Chehalis Reservation
Connelly Law Offices
Angela and John Connelly, Jr.
Pat and Patty Coogan
Cliff Coomber and Sharon Rogers
Patrick and Peggy Cooper
Robert and Catherine Cope
Richard and Robin Corak
Carrie Cordero
Al and Elena Cosio
Kris and Gerald Costello
Judy and David Cotant
Philip Cowan
Craig Cowden and Kurt Laidlaw
Ryan and Angie Cox
Frank and Debbie Crawford
Ali Criss
Terry Cronk and Michele Neumann
John Crouch
James and Leila Curtis
Mike Dalry
Cynthia Darland
Thomas Dashiell
Davies Pearson, P.C.
Beth Davis
Don and Sue Dennis
Maria DeVore
Michael Dix
John Wrigley and Susan Donaldson

Marc Donaldson
Doug and Kathy Dorr
Bob and Janet Draggoo
Michael and Liz Dunbar
Judith and Gary Dunham
Dwyer Pemberton & Coulson, P.C.
Nora and John Edera
Daniel and Julie Elgin
David and Jeannie Elliott
Marla Elmquist
David and Sabine Endicott
Nigel English
Brandon and Tafona Ervin
Don Esterbrook
Karen Larkin and Robert Ettlinger
Kathleen Evans
John and Karren Eyer
Mark and Kathy Falk
Dawn and Javier Farina
Kiril Farkov
Ann Farrell
Heather Faverman-Aquino and Jon Aquino
Bruce and Wendy Fein
Paula Fendler
Janet Fesq
James Fessler
Dr. Dean Field
First American Title
Edward Fischer
Sean Fitzgerald
Tim and Marcey Flood
Mary Foege
Timothy and Linda Ford
Elizabeth Fortenbery
Laura Fox
Kenneth and Mary Fox
Jacob Freeman
Donald Fulwider
Gary Gahan
Carol Garland
Carol and Frank Garratt
Gateway to College National Network
General Plastics
Kenneth and Sylvia Gentili
Gig Harbor Chamber of Commerce
Gig Harbor Garden Tour Association
Heather and Peter Gooch
Maureen Goodman and E. Tucker Broadwell
Arthur Goodson Jr.
Charlene Gore
Jacqueline Gorman

Timothy Gould
Cindy Rush-Grady
Deborah Grady
Ward Groves
John Guy and Lorette Meske
Robert and Margaret Haan
Tina Hagedorn
Dr. Dale and Susan Russell Hall
Steven Harlow
Max and Margi Harned
Ruth and Daniel Harris
Jeffrey and Marcia Harris
Angela Harris
Shana Harvey
Terry Hayes
Tom and Katia Healy
Benjamin and Caroline Hedin
Kathryn Held
Heritage Bank
Yun-Yi and Jane Ho
Mark and Wendy Holcomb
Holman Law, PLLC
Jamie Houghton
Dr. Dale and Gail Howard
Tamyra Howser
Drs. John Huddleston and Sandra Reilley
Bill and Wendy Hull
Sherri and Freelon Hunter
Eunhee and Seongwhan Hyun
Anders Ibsen
Alex Inderbitzin
Juan and Sarah Iregui
Kimberly Isaac Brooks & Bill Brooks
Edna and Richard Jacobsen
Dr. Paul Jacobson
Jeff Jagosh
Barbara James
Representative Laurie Jenkins and Laura Wulf
Erik Johanson
Daryen Johnson and Cameron Snow
Council Member Matthew Jolibois
James and Erin Jones
Michael and Margaret Kalton
Marcia and Bill Katica
Gene Kent
KeyBank Foundation
KeyBank
Dianna Kielian and Lynn Cheshire
Leroy and Anne Kilcup
Dale King
Brian King and Sunni Ko
Leslie and Ron Kinkade
Kiwanis Club of Greater Tacoma
KLQ Education Foundation
Jenny and Mathew Kordell
Jason Kors
John Korsmo
Clara Ladd

Meredith LaFlesh
Matt Lane
Rich Langhorn
Debra Larive
Rebecca Larson
Marie Lauritano and Richard Wohms
Gretchen Leanderson
Linda Lee
Terry and Donna Lee
Lisa Leonard
Dorothy Lewis
Tim and Tanya Lewis
Roger C. Lilley
Todd and Tacy Lind
Mark Linder
Tony Lindgren
Mark and Chelsea Lindquist
James and Debbie Loomis
John Loomis
D. Andrew Loomis
Judy Loveless-Morris
Camille Lowman
Dawn Lucien
Leonard Lukin
David Lundgren
Laura Macaluso
Alexis Macdonald
JD Macewan, Jr.
Rick and Marcia Mahaffey
Roger Edwards and Marilyn Mahoney
Chad Maiuri
Dayton and Jacqueline Maltby
Kyle Mangold
Jason Rushforth and Melanie Manista-Rushforth
Timothy Mansfield
Brian Marlow
Richard and Marcia Matthaei
Daniel McCaffrey
Kevin and Lynda McCann
Kathryn and Conor McCarthy
Marissa and David McColgan
Linda McCrea
Mandy and Jerad McGill
McGranahan Inc.
Shelley McKenty
Vicky McLaurin
Patty Mede
Alan and Rose Mednick
Theron and Kathryn Meier
Troy and Katie Meier
Ryan Mello and Jerry Hallman
Perry Mencil
Darriel and Victoria Menefee
Gail and Joe Merth
Shaun Messerli
Dr. Ruth Ann Mikels and James Tuttle
Stephanie Miller
Monica Miller

Jordan and Adam Moll
David Moore and Vicki Hogan
The Tanz Charitable Fund
Amanda and Eron Morrow
Michele Morse
Rick and Pamela Mortensen
Sakura Moses
Nicholas and Janine Mott
MultiCare Health System
Theophilus Mungen
Chantell Munoz
Lawrence and Louise Naehr
Robert Napier
Wade and Kathlyn Neal
Nehring Law Firm PLLC
Kathryn Nelson
Lt. Col. Terrence Nelson
Cindy Nguyen
John and Laure Nichols
Erika Nohavec
Maureen and Paul Nuccio
Steve and Vicki Nye
Kouame Nzi
Cy Oatridge
Mary Jane Oberhofer
Patsy O'Connell
Bridget O'Connor
Amvex Corporation
Janet Olejar
Olympic Mountain Products
Phyllis Opgaard
Dr. Dale and JoAnn Overfield
Dr. David and Maria Paly
Maria Parris
Zach and Jennifer Parsons
Stephanie Patrick
Rachel Payne
Pease & Sons, Inc.
Perkins Coie Foundation
Scott Peters and Melody Crick Peters
Karen Peterson
Richard and Lorelei Petrich
Wendy Phillips
Pierce County Firefighters, IAFF 726
Jack and Gayle Pinkard
Dona Ponepinto
Marian Powers
Dana Prior
Professional Fire Fighters/Kitsap County
Cameron Proudfoot
Angela Quiles
Tomas Ramos
Ed and Sharie Ramos
Greg Randall
Robert Redd
Tracy and Ann Redding
Drs. Les and Estelle Reid
Kendall Reid and Sharon Winters

Jim Reisdorf
 Brent and Heidi Reys
 Tim Rhee
 Bill and Ann Riley
 Roger and Jeanette Roatch
 Pamela Lindgren and William Robbins
 Fred and Anne Roberson
 Mark and Joan Roberts
 Margaret Robinson
 Pamela Robinson
 Jim Robinson
 Bart and Penny Rohrs
 Devin Rosen
 Cindy Ross
 Marilyn and John Ross
 Carlyn Roy
 Dr. Sheila Ruhland
 Ivan and Joan Rumsey
 Jason and Erica Ruyf
 Robert and Meg Ryan
 Ian and Dawn Ryan
 Bill and Evelyn Ryberg
 Catherine Ryberg
 Kim and Dan Rzeszewicz
 April Sage
 Paul Sanchez
 Jason Sandusky
 Celine and Vince Santiago
 Carla and Larry Santorno
 Peggy Sargeant
 Lorena Saucedo
 Kathy and Craig Saunders
 Vernelda Savoy
 Beverly Sayle
 Schacht/Aslani Architects
 Steve Schain and Beverly Hatter
 Richard Schmalz
 Michael and Heidi Schwartz
 Schweitzer Engineering Laboratories
 Elle Scott
 Ben and Rose Shandrow
 John and Marnie Sheeran
 Vicki and Terry Shelton
 April and Justin Shine
 Dave Edwards and Pat Shuman
 Gary and Mary Sigmen

Angie Simpson
 David Slagle
 Lee Sledd
 Ben Sligar
 Dan and Doreen Small
 Barbara Lee Smith and Mel Smith
 Richard and Shirley Smith
 Ted Smith
 Miguel Smith
 Kasper Sorensen
 Margaret W. Spangler
 Garrett Starmer
 State Farm Insurance Company
 David and Debra Steventon
 Col. Willie and Faye Stewart
 Elizabeth and Vernon Stewart
 Todd and Dawn Stoner
 Kevin and Janice Stroh
 Constance Swank
 Julie Swenson
 Symetra
 Tacoma Area Health Information Management Assoc.
 Gregory and Barbara Tanbara
 Hank and Linda Tanz
 TAPCO Credit Union
 Karin and Brendan Teles
 The Bamford Foundation
 The Boeing Company
 Exchange Club of Tacoma Foundation
 The Gottfried & Mary Fuchs Foundation
 The Pepsi Bottling Group, LLC
 Emma Thompson
 Linda Tieman
 Denis Timmerman
 Karen Toothaker
 Rebekah Townsend
 Dr. Pamela Transue and Dr. Stuart Grover
 Ron Trapp
 Dr. Tod Treat and Suzanne Reilly
 John and Karen Trueman
 S.L. and J.R. Tutton, Jr.
 Timothy and Lorie Tweten
 United Way of Pierce County
 Jennifer Unrau
 Greg and Amy Unruh
 Sue and Greg Unterbrink

Mike Speir and Heather Urschel-Speir
 UW Medicine NW Hospital & Medical Center
 Diane Valdez
 Karen and Marvin Vialle
 Dean Vigfusson
 WA State Association for Health Care Recruiters
 Dr. Sumiho and Yasuko Wada
 Dr. Richard and Catherine Wakefield
 James Walton
 Mark and Jill Wambold
 Kimberly Ward
 Dr. Lilly and Jack Warnick
 Janice and Tim Wasson
 Weatherly Inn
 Tom Weathers
 Norman and Olga Webstad
 Frank Weihs
 Dr. Barry and June Weled
 Justin Wells
 Wells Fargo Foundation
 Ted and Janet Werner
 Westbrook Homes II, LLC
 Marilyn and John Westervelt
 Jeannie Wetter and John Bosveld
 Karen Anne White
 Romina White
 Steve Wilkinson
 William W. Kilworth Foundation
 Wayne Williams
 Rick and Cindy Williams
 Rogers and Sharon Wilson
 Dorothy Wimberly
 Luann Winter
 Wollochet Bay Co NW Inc
 Jeff Woodworth
 Ian Worden
 Todd and Lisa Worswick
 Carla and Bill Wurst
 Dr. Tod Wurst
 Barbara Wyatt and Linn Larsen
 Iris Young
 David and Valarie Zeeck
 Ed and Betsy Zimmerman
 Warren and Ruth Zimmerman

Foundation Donors 2015-2016

This donor report acknowledges gifts and pledges contributed between July 1, 2015 and June 30, 2016. Gifts received after June 30, 2016 will be acknowledged in the 2016-2017 donor report.

Every effort has been made to ensure accuracy. If we have misspelled or omitted your name, please accept our most sincere apology and let us know by contacting the office of Development and Alumni Relations at 253.566.5003 or FoundationInfo@tacomacc.edu.

WHAT'S AHEAD?

New Health & Wellness Facility will open spring quarter 2017

Amid classes, exams and off-campus jobs, college students may have difficulty prioritizing their own health and wellness. The students of TCC recognized that self-care is critical, not only for physical health, but also for spiritual and mental well-being.

In 2013, a group of TCC students gathered a wish list of legacy projects for the campus. After seeking feedback, students

nominated their top project: expanding the college's current gym and athletic building to the new Health and Wellness Center.

"Students wanted to expand access for fitness opportunities, with a focus on healthy lifestyles," said Mary Chikwinya, Vice President for Student Services. "It was about taking care of yourself and being healthy." The project was approved, paid for by student fees and TCC capital funds.

"It's going to be a wonderful place not only for our students and athletes, but for our community," Chikwinya said. "The community can attend high-quality sporting events, without the high costs, but with the same level of fun, suspense and thrills."

The other bonus? TCC will bring commencement back on campus – for the first time in years. "Commencement will come back home to our campus, where it was meant to be," Chikwinya said.

The facility will feature:

- 32,000 square foot new addition
- 16,000 square foot renovation
- Gym/event center with 2 NCAA-sized basketball courts
- 3,000-seat event capacity
- New restrooms, concessions, offices, training room
- New student lounge area
- Renovation of existing restrooms and locker rooms
- Expansion and renovation of existing fitness center
- Code-required building upgrades

Babe and Herman Lehrer Japanese Friendship Garden

6501 S. 19th Street ■ Tacoma, WA 98466
253.566.5000 ■ tacomacc.edu

6501 S. 19th Street ■ Tacoma, WA 98466
253.566.5003 ■ tacomacc.edu/foundation