

**COLLEGE
ACCESS NOW**

**CELEBRATING
10 YEARS
OF STUDENT
ACHIEVEMENT**

*Report Card
2014–15*

ALL STUDENTS, REGARDLESS OF INCOME OR BACKGROUND, SHOULD HAVE THE OPPORTUNITY TO GRADUATE FROM COLLEGE.

**THANK
YOU!**

TRANSFORMING DREAMS INTO DEGREES SINCE 2005

As College Access Now celebrates ten years of service, we want to share our heartfelt appreciation. We wouldn't have achieved the level of success and impact, as a movement or an organization, without your support.

After a decade of service in the community, our program results speak for themselves. We've served nearly 2,000 students on their journey to a college degree, and more than 99% of those students have graduated high school and been accepted into college. Of those, 94% have actually gone on to enroll—35% higher than the national average for students from low-income families, and even higher than the enrollment rates of their more advantaged peers. Our near-peer coaching and small cohort model, combined with structured curriculum and full-time presence on-site at high schools, allows us to provide the consistent and intensive support our students seek.

We know that getting into college is only half the battle. We're equally proud of the work we're doing with our college students through one-on-one advising, summer support workshops, weekly peer learning communities, quarterly events, and our professional mentoring program. To date, more than 90% of our students who enroll in college persist from their first year to the second—one of the most critical tipping points for students from low-income families on their path to graduation. With every degree, we're inspired by the dreams, determination, and drive of our students, and our dedication to this work continues to grow.

Oscar, Chief Sealath
International High
School, Class of 2015
University of Washington
Seattle, Class of 2019

Shamey, Franklin High School Class of 2016 and CAN Coach Eddie

IT TAKES A VILLAGE

They say it takes a village to raise a child, and the same could be said for supporting a student's path to college. Shamey, a senior at Franklin High School, has bright aspirations.

"You don't want to become another statistic; you just want to break out of the stereotypes that people put on you. I feel like getting a college education will do that for me."

Shamey chose to join CAN because she realizes the importance of a strong network in helping her bring her dreams into reality. Through CAN, she is connected to wraparound services that move beyond just after-

school sessions and provide a holistic experience with a myriad of resources.

With the support of her CAN Coach Eddie, Shamey has gained encouragement in achieving her dreams—and is kept to a timeline to ensure she stays on track. Katie, another CAN Coach at Franklin is a recent Stanford graduate—where Shamey plans to attend. Katie provides Shamey with hands-on coaching for her personal statement, while also sharing her

insights about the community, culture and academic fit at Stanford. Like many students, Shamey struggles in math. Luckily for her, another CAN Coach, Nic, is able to provide tutoring to ensure she doesn't fall behind.

With the dynamic support of her team of CAN Coaches, Shamey has made great strides towards realizing her true potential and dreams of a college degree.

TIMELINE 2005-2014

2005

CAN is founded by Julia Schechter at Seattle's Garfield High School

CAN's first AmeriCorps coach, Karly Feria, is hired

Schultz Family Foundation & Garfield High School PTSA among early investors

Dash, Franklin High School Class of 2015
University of Washington Class of 2019

A DECADE OF EXPANDED OPPORTUNITIES

HIGH SCHOOL PROGRAM

Whatever the dream, whatever the degree—we're here for our students.

We meet each student where they're at and welcome everyone, from the underdogs to overachievers. Our program serves an incredibly diverse group of students, each with their own unique dreams and path to a degree. Our only requirement is that students are from a low-income household and enter with at least a 2.0 cumulative grade point average.

The key to our success is the ability to develop meaningful relationships with students. We are proud to reflect the diversity of those we serve, as most of our team was first in their family to graduate college, more than half identify as people

of color, and nearly all graduated from college within the past few years. Our team is trained in the intricacies and nuanced challenges that can arise for students from diverse backgrounds—from learning disabilities and language barriers, to homelessness and immigration visas. We leverage our network of high school, college, and community partners to provide a wide range of resources and remove any barriers students face on their path from high school through to college graduation.

1,702 STUDENTS SERVED

100% students from low-income families

95% students of color

90% first in their family to attend college

63% speak languages other than English at home

7 Seattle area high schools and

105 colleges & universities

Founding Board of Directors:

Ginny Barney
Ray Blakeney
Amy Hagopian
Theresa Mannix
Randy Riley
Karen Zytzniak

2006

CAN's first cohort of 29 students graduate and start their college journey

Fordham Street Foundation provides first multi-year grant to support expansion

FOLLOW YOUR DREAMS

“My advice for students?” Ahmadou Seck, alumnus of the first CAN cohort at Garfield High School, pondered the question. “Go to college. The mindset you have entering school is entirely different from when you graduate.”

Ahmadou Seck,
Garfield High
School Class of
2006
Saint Martin's
University Class
of 2011

“I grew up in the Central District and college broadened my perspective. In your mind, you see things that others don't—you see things as possible, you see that you can accomplish your goals. Most of my friends couldn't see past the block.”

Ahmadou's initial dream was to be an actor, and his family members joked he would become a starving artist. His CAN volunteer mentor,

Theresa, helped him tailor both his passion and his skills when thinking about college. Her encouragement and assistance with college applications helped guide his decisions. He credits Theresa as a key reason he applied to St. Martin's University—a decision that proved to be transformative.

While in college, Ahmadou saw the need for more representation for students of color. After founding the

Black Student Union, he later became Student Body President.

Ahmadou now lives in Los Angeles, working for Pivot, a company that focuses on creative content inspiring social change. Ahmadou also serves on the Board of Directors for the Independent Colleges of Washington, which is his way of giving back and advocating on behalf of students who follow in his path.

2007

Program expands to
Franklin High School

2008

Program expands to
serve 11th grade
students

First CAN student is awarded the prestigious
Horatio Alger National Scholarship

2009

Program expands to West Seattle High School &
serves more than 100 students annually

10 Years of Student Success (2006-2015)

99% accepted
to college

94% enrolled
in college after
high school

93% persisted
to their second
year of college

61%
graduated
with a degree
(2006-2009)

A DECADE OF INSPIRING EQUITY

COLLEGE PERSISTENCE PROGRAM

Campus Ready! Summer Support Series

Nationally, 20% of students from low-income families who plan to enroll in college do not actually show up. CAN ensures students follow through on their plans with a series of structured events throughout the summer after high school graduation.

Personalized Advising & Peer Learning Communities

College Support Coordinators ensure that students have the tools and information to navigate complex systems and solve problems. These advisors host regular gatherings to build community and allow students to work together to overcome challenges and barriers to persistence.

Events & Workshops

CAN hosts structured activities to provide academic, financial, career, and social/emotional support for students throughout their college career. These include campus welcome receptions, a winter homecoming and reunion, financial aid workshops, spring career workshops, summer celebrations, and more.

Professional Mentorship

Students have the opportunity to be paired with a personal mentor in their desired professional field. Monthly activities and meetings offer students a source for tangible advice, tools, and skills to launch the career of their dreams with support from an experienced mentor.

First CAN student
is awarded the
competitive Gates
Millennium
Scholarship

Received \$100,000 grant from
Washington Women's Foundation

2010

College Spark Washington invests
\$100,000 to expand services and
develop infrastructure

College Persistence Program is piloted to
support students throughout college.

St. Martin's University
in Lacey, WA launches
a College Access Now
scholarship

Beata Mannix Canby
and Theresa Mannix,
CAN Supporters and
Volunteers

A LEGACY OF GIVING

Since 2005, Theresa has supported CAN in countless ways including serving on the founding Board of Directors, producing newsletters, planning fundraising events, and volunteering each week in afterschool sessions at Franklin High School.

While she has served in many roles throughout the past decade, her greatest joy comes from the relationships she's built with students. Theresa worked with Ahmadou during the very first year of CAN's programming. He was struggling academically, but she could tell he was a natural leader and they developed great rapport.

She has watched the organization blossom and appreciates CAN's

focused mission and the continuous improvement she's seen in our program. Last spring, she and her husband made a generous three year pledge to ensure CAN's programs are sustained for years to come.

But her legacy doesn't end there. Two years ago, Theresa's daughter Beata joined CAN's team of weekly volunteers. As a busy young professional, Beata was looking for a meaningful way to give back. Thanks

to her mother, Beata was no stranger to CAN and was equally inspired by the incredible students.

For this dynamic mother-daughter duo, service isn't just a family affair. They encourage everyone to get involved. "It's a wonderful and positive experience to support students from diverse backgrounds with these real, tangible challenges."

2011

Ballmer Family Giving
provides \$1 million
foundation to scale
CAN's impact

Social Venture Partners awards CAN a
capacity building Out of School Time Grant

2012

Program expands to Chief Sealath, Nathan Hale,
and Roosevelt High Schools

A DECADE OF FINANCIAL SUSTAINABILITY

Our promise to our students is to be here for them as long as they need us. The primary financial objective is to create a sustainable financial model that makes good on our promise. As the organization grows and we serve more students, sustainability requires diverse sources of funding and a watchful eye on expenses to ensure a high return on your investment—more students achieving their dream of graduating college.

STATEMENT OF ACTIVITIES

REVENUE

CONTRIBUTIONS	\$1,167,625
FOUNDATION GRANTS	\$762,119
GOVERNMENT CONTRACTS	\$275,919
IN-KIND & OTHER	\$3,633
TOTAL REVENUE	\$2,209,296*

EXPENSES

PROGRAM	\$1,152,692
ADMINISTRATIVE	\$114,813
FUNDRAISING	\$274,785
TOTAL EXPENSES	\$1,542,290
CHANGE IN NET ASSETS	\$667,006*

*This includes several multi-year grants and gifts received in 2014–2015 intended to support future year growth

STATEMENT OF FINANCIAL POSITION

ASSETS

CASH & INVESTMENTS	\$645,954
PLEDGES RECEIVABLE	\$1,230,729
PREPAID EXPENSES & OTHER ASSETS	\$1,275
FURNITURE & EQUIPMENT, NET	\$13,726
TOTAL ASSETS	\$1,891,684

LIABILITIES & NET ASSETS

ACCOUNTS PAYABLE	\$24,024
ACCRUED EXPENSES	\$29,855
TOTAL LIABILITIES	\$53,879
NET ASSETS	\$1,837,805
TOTAL LIABILITIES & NET ASSETS	\$1,891,684

First "Dine out for CAN" event hosted at St. Cloud's Restaurant

CAN receives a three-year grant to secure 20 full-time AmeriCorps members

2013

800

CAN grows to serve over 800 students annually

Infrastructure and policies developed to support growth, including first independent audit

**THANK
YOU!**

2014-15 VOLUNTEERS & CONTRIBUTORS

COLLEGE ACCESS NOW TEAM

Staff

Jibran Ahmed
Reginald Cole
Mercy Daramola
Tony Foland
Cindy Gudiño
Catrena Hampton
Julie Harris
Travis Mears
Jennifer Moore
Erica Nguyen
Wahidah Niek
Jaleh Sadravi
ShanShan Tan
Neena Viel
Kayle Walls
Jeremy Webb

AmeriCorps

Alina Aleaga
Liz Allen
Chris Benner-Kenagy
Edward Cleofe
Rosalie Corrigan
Ali Cortes Jimenez
Katie Delahunt
Mia Flores
Alanna Francis
Jourdan Jackson
Nicolas Lee
Sean Leek
Karissa Masciel
Caroline O'Callahan
Nyakiuy Puoy
Cole Story
Clarissa Strayer
Alexis Sullivan
Joshua Tryan

Board of Directors

Linda Hendrickson,
Board Chair
Norm Bontje,
Vice Chair
Kate Cochran, Treasurer
Ashley Hulsey,
Secretary
Scott Barnhart
Kendall Guthrie
Amy Hagopian
Betsy Herring
Lana Hill
Lewis Levin
Donna Lou
Judy Margrath
Darrell Powell

*Seattle is our home, and we're investing together
in its future.*

Our program is driven by the support of over 400 volunteers and funders, as well as the strong partnerships we've forged within our schools, colleges, and communities to ensure that every student has a fair shot at a college degree.

The Pacific Northwest's big heart continues to inspire and support us, and we're grateful to the many professionals and philanthropists who invest in our work and consistently give their time and energy to mentor students, provide internship and job opportunities for our graduates, and lend their resources and expertise to our team in meaningful ways.

This reflects supporters from our fiscal year August 1, 2014–July 31, 2015.
We do our best to acknowledge all supporters. Please let us know of any mistakes or omissions.

2014

CAN's four year
Strategic Plan
completed and
adopted by the Board

900

CAN grows to serve
over 900 students

Satterberg Foundation makes \$300,000 multi-year
investment in support of the new strategic plan

CONTRIBUTORS

Ellen Aagaard
Greg and Marina
Abbott
Precious Acker
Jeff Adberg
Jonathan Adusah
Bernie Matsuno
Shantii Alas
Cheri and David
Albano
Juliana Albano
Elinor Alexander
Pamela Almaguer
AmazonSmile
Foundation
Alison Anderson
Charlene Angeles
Anonymous (4)
Laina Arms
Scott Armstrong
Janis Avery
Kirsten Avery
Alex Ayers
Claudia Bach and
Phillip Smart
Robbie and Pauline
Bach
Cara Bailey and
Gary Owen

Harriet Bakken
Ballmer Family Giving
Kathleen Barker
Amanda Barkley
Scott Barnhart and
Ouri Malliris
James and Emily
Barrett
Trinity Batye
BD Matching Gifts
Beata Mannix Canby
Nicole Beges
JulieAnne Behar
Ruth Bell
Stephen Benirschke
and Elizabeth Abu-
Haydar
Chadd and Elizabeth
Bennett
Clara Berg
BERK, Inc.
Bonnie Berk and Lorry
Kessler
Rachel Berner-Hays
Lillias Bever
Ann B. Bieri

Bill and Melinda
Gates Foundation
Employee Matching
Gift Program
Tara Binge
BlackRock Gives
Jeff Blair
Cindy and Bob Blais
Ray and Erin Blakeney
Mara and Daniel
Blazquez
Bontje Family
Charitable Fund
Robert Bordner
Alexandra Bosworth
Brendon Bottle
Nesley Bravo
Emily Brechlin
Brenthaven
Bradley Brickman
Alaina Briggs
Gordon Brink
Lisa Brock and Craig
Mills
Annie Brooks
Hailey Brotherton
Steve and Linda Brown
Stephany Bruell and
Beau Sadick

Amy and Duff Bryant
John Burbank and
Pamela MacEwan
Sally Burkhart and
Hugh Rubin
David and DeeAnn
Burman
Kristin and Alan
Bushley
Sara Buswell
Courtney Cacabelos
Adrienne Cadotte
Laura Calcagni
Tammie Camp
Amelia Canaday
Kendra Cardenas
Tara Carey
Kendra Carlson
Kaelin Carson
Marti Richardson Casey
and Paul Casey
Dariene Castro
Brian Caylao
Cedarmere Foundation
Sumeet Chadha
Raman Chandrasekar
Justin Chavez
Lily Chen

Christine and Chee
Chew
Benjamin Chotzen
and Carolyn Pinkett
Justin Clark
Steven Clyne
Kate and Jeffrey
Cochran
Coldstream Capital
Brian Cole
Elizabeth Cole
Rosemary Coleman
Kerry Cooley Stroum
Sayre Coombs
Stephan Coonrod and
Cheryl Clark
Cynthia and Steve
Cordial
Lynn Coriano and
Nigel Euling
Debbie Cossey
Justin Coughlin
Bill and Judy Courshon
Julio Covarrubias
Jason Cowan
Meg Crager
Kathy Creahan
Karen Criddle

David, Franklin High School Class of 2016

CAN expands to Highline & Mount Rainier High Schools

2015

1500

CAN grows to serve over
1,500 students annually.

Ballmer Family Giving provides \$500,000 capacity-
building grant and additional \$1 million challenge
match to encourage other major multi-year
investments in CAN.

In Memoriam, Dr. Elson S. Floyd, a champion for equity in education. We are grateful for his generous support of CAN and his inspiring words at our spring event this May.

Nina Crocker and
Stephen Gillett
Barbara Crook
Buffy Curtin
D.V. & Ida J. McEachern
Charitable Trust
Austin Dahl and
Pamela Kraus
Jeff D'Angelo
Marsa Daniel
Philip and Cathy Davis
Chelsea Davis
Masako and Wesley
Davison
Christina and Mark
Dawson
Lara Deits
Randali Desantos
Derek Desjardins

Manu Diaz-Ordaz
Lisa Dietrich
Suzanne DiLanzo
Mark and Sally Ditzler
Hong-Nhi Do
Doug and Jeri Donnelly
Shanon Doolittle
James Douglas and
Alexandra Harmon
Marie Doyle and Robert
Ingman
Katherine Drakos
Tiana Duenas
Kate L. Duran
Christine Durham
Jill Dwyer
East Shore Unitarian
Church

Karen Easterbrook and
Alex Sutton
Carol J. Eckert
Heather and Arne
Edlund
Julie Edsforth and Jabe
Blumenthal
Susan Eggers and Tim
Keller
Daniel Ellis
William Ellis
EMI Consulting
Isaac Entz
Paul Estes
Leona DeRocco and
Gary Fallon
Jane Fellner and Neal
Friedman
Timm Fenton
Amanda Fernandez
Kelly and Bente
Fernandi
Kendall Fisher
Sue Fitzsimmons
Kathryn Flores
Mike Flores
Tony and Keshia Foland
Jennifer Fontaine
Leska Fore
Diana and Robert
Forman
Gregory Forster
Elizabeth Foster and
Michael Harris
Michael J. Fox
Janice Francisco

Brittany Francke
Louise and Jonathan
Franklin
Bethany Freeberg
Sandra Fried
Maribel Galvan
Garfield High School
PTSA
Kathleen and Richard
Gary
Catherine Gaston
Lauren and Peter
Gaylord
Olivia Geffner
Scott and Catherine
Gelband
Alycia Gerlach
Allison Gillespie
Christopher Goelz and
Joanne Abelson
Goldman, Sachs & Co.
Leslie Gonzalez
Corinne Gooden and
Bill Le Mire
Google Employee
Matching Gift
Program
Jeannie Gorman
Elisabeth Goss
Rhonda Gossett
Jika Gqiba-Knight
Matt Groshong
Janine Gross
Katie and Garrett
Gruver
Thomas Gunby

Lauren and Jerry
Gundlach
Melissa Gurney
Kendall Guthrie
Jane Hadley and Randy
Robinson
Amy Hagopian
Nick Hahn
Naomi Halfaker
Lynda Hall
Abigail Halperin and
Christian Swenson
Polly Hankin
Whitney Hanna
Mia Hansen
Katrina Harack
Erin Harper
Jeffrey Harris
Linda and Greg Harris
Zoe Harris
Riana Haslund
Elizabeth Hatch
Ginger Haughey
Annie Hayward
Tony He
Arline Hefferline
Carrie Helminger
Catherine and Justin
Hendrickson
Linda and Craig
Hendrickson
Kim Henley
Erin Heriot
Daniel Herman and
Diana K. Frawley
Dr. Marisa Herrera

THANK YOU!

Ulises Herrera
Betsy and Stan Herring
Katherine Hess
Tim and Bev
Hesterberg
Jason Hickey
Pete and Leslie Magid
Higgins
Laurie and Ivar Hildahl
Lana Hill
Kelvin Ho
Christopher Hoder
Kyeisha Hodge
Teresa Holder and Bert
Stover
Lara Hollingworth
Dean Holmes and Lisa
Irwin
John and Susan Trainor
Holt
Jayme and Jon
Hommer
Peter House and Anne
Fitzpatrick
Vivian Hsiao
Sue Ann Huang
Jose Huape
Riley Huber
Terra Huffman
Ashley Hulsey and Marc
Kittner
Amy Humphreys
Maya Hunnewell
Mary Hutchison
Lisa Hymas
Mary K. Iannuzzi

Kile Imus
Marisa Ingram
Ann and Leslie Irish
Deborah Jacobs
Bruce and Gretchen
Jacobsen
Holly Jacobsen
Kimberly Jacobsen
Heidi Jacobsen-Watts
Brian Jacobson
Fatimit Janmohamed
Kody Janney and
Raman Chandrasekar
LingBing Jiang
Jerry Johnsen and
Stephanie Ragland
Cori Johnson
Bruce Jones
Stephanie Jones
Christina Juarez
Joel Kaufman and
Anna Wald
Bill Kautz and Aria
Peters
Maggie Kaye
Maria Keating
Iga Fikayo Keme
Jennifer and Steven
Kern
Bradley Kerr
Ellen Kerr
Audra and Paul Keyes
Samia Khudari and
Dan Wuthrich
Min Kim
Minji Kim

Courtney King
Stephanie Kiracofe
Mac and Regan
Kirschner
Victoria Kitts
Drs. Mark and Nancy
Kiviat
Kristine Kleinsmith and
Neil Lapinsky
Sean Koenig and
Denise Miller
Melanie and David
Kosloff
John Kounts and Signe
Gilson
Marykay Kreszenzia
Meredith Kurose
Brian Kuske
Vincent Kwan
Vincent Lai
Susan Lammers
Tamara Lange
Sitaram and Anu Lanka
Melinda Larson
Penelope A. Law
Christine Le
Trang Le
J. Adam Lee
Albert Lee
Le'Onna Lee
Heather Leneway
Lewis Levin and Emmy
Neilson
Janet Levinger and
William Poole
Don & Carla Lewis

Greg Lewis
Margaret Lewis and
Robert Huppe
Yushi Li
Davie Lin
Margot Linde
Jeff Lindstrom
Paige and David Linton
Sue Livingstone and
Don Padelford
Katie Lobkovich
Michele Lodl
Adam Long
Kacie Lopez
Donna Lou and Peter
Bladin
Carolyn Love
Christian Love
Kimberly Lozano
Paula Lozano-
Drachman and
Jonathan Drachman
Melanie Lyons
M.J. Murdock
Charitable Trust
Victoria Mabus
Lisa and Ross
Macfarlane
Chelsey MacNeill
Carol Madigan
Caroline Maillard and
Kate Roosevelt
Marion Makin
Elizabeth Malone
Mylynn Manangan
Gordon Mandt

Muhammed Manhsour
Theresa Mannix
Mannix Canby
Foundation
Julia Marconi
Judy Margrath
Stephen and Lori
Markowitz
Mary Marshall
Deidre McCormack
Martin
Martin Luther King, Jr.
Scholarship Fund
of the Mount Baker
Community Club
Jane Massey
Nicholas Maurice
Judy McBroom
Sara and Rob
McCaffrey
Colleen McCann
Julie McCarty
Cestjon McFarland
Mike and Ellen McGill
Jill and Joe McKinstry
Debbie McLaughlin
Stephanie and Nate
McLemore
Dave McMartin
Austin McNamee
Michael McVicker
Sarah Meeker and Kirk
McKinley
Leslie Menstell
Mary Anne Mercer
Merck Partnership for
Giving

Christina and Mark
Merkelbach
Lisa Merrill
Sara Merten
Jon Metz
Kerry Meyer
Microsoft Matching
Gifts Program
Victoria Millard and
David Avery
Laura Milstead
The Estate of Bernie
Minsk, The Seattle
Foundation
John Misko and Kirsty
Merriman
Prady and Sheela Misra
Tejas Mistry
Susan Mitchell
Moccasin Lake
Foundation
Jon Mohamad
Julie Monahan
Richard Monroe
Perry Montgomery
Rita Montour
Stephen Montsaroff
Jennifer Moore
Pete and Jo Moore
Emily Morishima
Susan Mosborg
Ken Mostow and
Martha Straley
Anne and Shirish
Mulherkar
Grace Mulia

THANK YOU!

Mary B. Mullen
Michael Mullen
Andrew Muller
Dylan Munn
Lindsey Myers
Mats Myrberg and Kate
Harkins
Paula D. Nagel
Bill and Tese Neighbor
Christina Nghiem
Alan Nguyen
Stephanie Nguyen
Anne and Clay Nielsen
Gabrielle Nonast
Megan Nord
Chuck Nordhoff
Emmi Obara
Brandy O'Briant
Stacy Oda
Beth Ann Olsen
Jennifer Olsen
OneFamily Foundation
Antoinette Ong
Brad Opsahl
Analuisa Orantes-Seijo
Lisa Orlick and Corey
Salka
Assaf Oron
Caitlin O'Shea
Rachel Ostrander
Valerie & Marty Pacino
Catherine Pages and
Thomas Curry
Robel Paguio
Clara Palek-Zahn
Eliza Pan

Ruth Pappas
Katie Parker
Heather Parry
Purvag Patel
Peter & Louise Pathe
Mary Pease
Gray Pedersen
Anna Peirson
John and Sue Perry
Monica and Tim
Petersen
Page Pless
Scott and Lora
Poepping
Merrill Poepping
William Pope and
Teresa Castner
Mark and Michelle
Potvin
Darrell Powell
Didi and Ross Prentice
Prestige Residential
Construction
Rona Pryor
Rick Pulido
Ellen Punyon and Rick
Saling
Umakanth Puppala
Lindsay Pyfer
Wendy Quast
Mike Quinn
Nicole Quiñones
Andrea Ramirez
Krishna Rao
Meeyong Rao
Valerie and Rick
Rappaport

Caroline Raymundo
RBC Wealth
Management
Lauren Reel
Garth Reeves
Rod Regan
Nancy Reichley
Stacy Reilly
Jon Reingold and
Karen Criddle
Michelle Reinhart
Mark Ribbing
Peggy Riehle and
Benson Low
Dan Rinder
David Roberts
Tatiana Rocha
Abbey Rogers
Diana Roll
Mark Rosen
Vincent Ruiz
Safeco Insurance
Foundation
Hannah and Baba Salia
Antonio Sanchez
Marty Sanders
Erin Sanehira
Satterberg Foundation
Matt Sauri
Laetitia Savelle
Vorada Savengseuksa
Sonja Sawa
Debbie and Bruce
Schatzman
Rudi Schmidt

School's Out
Washington
Debbie Schuffenhauer
Grete Schultz
Schultz Family
Foundation
Barbara Schwartz and
Tom Moore
Marcia Sears
Seattle Foundation
Charyl and Earl Sedlik
Wendy Sefcik
Ally Seidel and Gordon
Padelford
Julia Sensenbrenner
Yumi Sera
Julie Shapiro and
Shelly F. Cohen
Audrey and John
Sheffield
Sheng-Yen Lu
Foundation
Sarah Sherman
Paul and Lori
Shoemaker
Kenny Short
Cindy and Rob
Shurtleff
Amanda Simpenderfer
Jane Sisk
Nancy Sisko
Sonja Skalbana
Jane and Jim Skrivan
Dereck Soo & Betti
Fujikado
Dan Spears

St. Clouds Restaurant
Brittany Staley
Jackie Stapp
Starbucks Corporation
Hank and Dorothy
Stephens
Anna Stevens
Delphine and Charles
Stevens
Karen Stocker
Stoel Rives LLP
Matthew Stokes
Nancy and Scott Stokes
Lori Stone
Kari and Ben Straley
Linda and Hugh Straley
Karlen Suga
Neal Suggs and
Rebecca Ward
Cheryl Sullivan
Shelly Sundberg and
Whit Alexander
Elizabeth Super and
Casey Fitzpatrick
Dean Swanson
Kristen Sycamore and
Matthew Paddock
Midori Takagi
Rhayan Taruc
Vismaya Tata
Merissa Tatum
Susan Testa
The Employees
Community Fund of
The Boeing Company
Cora Thomas

David Thompson &
Ingrid Holmlund
Gayle and Jack
Thompson
Sara Thompson
Chris Thor
Gavin Aubrey Tiemeyer
Becky Todd
Lavinia Touchton
Ann Tran
Nancy Tran
Diana Trinh
Dao Truong
Joshua Tryan
Tulalip Tribes
Charitable
Contributions
Susanna Tull
U.S. Bank Foundation
University Village
Kumon Math &
Reading Center
Christa Valles
Daniel Vandiver
Krystal Vuong and Nick
Wegner
Elizabeth Wagner
Eva Wahl
Rhayan Walls
Victoria Walls and
Matthew Palmer
Alex Wang
Gwo-Shu Jonathan
Wang
Ruth & Todd Warren

Adrienne Wat and
Hickory Gateless
Jacki Watson
Wally and Joanne
Weller
Betsy Wells
Wellspring Group CPAs,
PLLC
Stephanie Welty
Lesley Wilkerson
Gretchen and Richard
Wilkinson
Mary Williamson and
Kurt Kiefer
Annie and Dan Wilson
Kai Wise
Kirk Wohlers
Derek Wong
Jason Wong
Jessica Wootten
Tracy Wormwood
Angela Wu
Billy Wu
Leslie and Tachi
Yamada
Bryan and Sally Yates
Kam Yee
Ryan Yelle
Corrina Yu
Diane Zahn and Mark
McDermott
Jane Zalutsky and Mark
Kantor
Kelly Zhang
Karen Zytinski and
Stephen Tapp

Jaima, Roosevelt High School Class of 2015,
Loyola University New Orleans Class of 2019.

College Access Now
3211 Martin Luther King, Jr. Way S., Suite A
Seattle, WA 98144

www.collegeaccessnow.org

PRSRT STD
US POSTAGE
PAID
SEATTLE, WA
PERMIT 699

[Envelope Salutation]
[Address 1]
[Address 2]
[City], [State] [Zip]