

2018
ANNUAL REPORT
TO OUR
COMMUNITY

Green River
COLLEGE FOUNDATION

WE ARE ALL CONNECTED

COLLEGE MISSION

ENSURE STUDENT SUCCESS
THROUGH COMPREHENSIVE
EDUCATIONAL PROGRAMS
AND SUPPORT SERVICES
RESPONSIVE TO OUR
DIVERSE COMMUNITIES.

VISION

To be ranked among the very best in student completion and success and be an invaluable community partner and asset with robust and diverse revenue streams.

WELCOME TO OUR JOINT REPORT TO THE COMMUNITY FEATURING an update from both Green River College and Green River College Foundation. We hope you will feel a sense of pride and connection to the accomplishments of your local community college.

FIRST, FROM THE COLLEGE: Our enrollment has grown! All at Green River are engaged in collaboratively building a college that is welcoming and inclusive of everyone. We continue to offer two-year associates degrees for transfer to four-year colleges and universities across the country. And, we now offer eight four-year degree programs in high demand areas: aeronautical science, IT software development, IT network administration and security, natural resources in forest management, marketing and entrepreneurship, applied management, early childhood education: infant and child mental health, and realtime reporting.

As a learning community we focus on creating a student-centered learning environment every day where all students feel they belong and have personal connections with faculty and staff. The sense of community and belonging is an important part of our college and essential for student success. It is our goal to have that personal connection with each and every student on our campus.

DR. SUZANNE M. JOHNSON

**PRESIDENT,
GREEN RIVER COLLEGE**

AND FROM THE FOUNDATION:

The Green River College Foundation has been busy growing the scholarship program, creating a resource for returning veterans through the VET Fund and continuing to provide emergency funding for students through the Gator Pledge fund. This year, we received a \$1 Million dollar estate gift which will be used to dramatically increase access to the College through scholarships.

The Foundation has also created additional support to help students complete their education with Inspirus Credit Union as a partner to offer loans to students. Students may take out \$3,000 in loans but are only required to pay back \$2,000. The College and Foundation are working in partnership to support student success at Green River!

Throughout this report you will see our goals highlighted. In collaboration with the College, the Foundation continues to connect people, resources and opportunities.

On behalf of the Green River College Board of Trustees, administration, faculty, staff and students and the Green River College Foundation Board members, thank you for your continued support and commitment to Green River College.

CHUCK FOLSOM

**PRESIDENT,
GREEN RIVER COLLEGE FOUNDATION**

CONNECTED TO STUDENTS

INTERNATIONAL
RUNNING START
VETERANS

TOTAL STUDENTS 18,755

OUR CORE THEMES

COLLEGE TRANSFER EDUCATION

Provide programs and services that prepare learners for transition to and success in further degree programs

CAREER AND TECHNICAL EDUCATION

Provide programs and services that prepare learners for professional and technical career readiness, transitions and advancement

COLLEGE READINESS EDUCATION

Provide pre-college programs and services that prepare learners for successful transition to college

CONTINUING AND COMMUNITY EDUCATION

Provide programs and services that reflect a commitment to the professional, social and personal enrichment needs of the community

GREEN RIVER COLLEGE

THE ROOTS OF GREEN RIVER COLLEGE STRETCH BACK TO 1945, when the Auburn School District started a program of adult evening education. After becoming the largest program of its kind in Washington State, it was evident that the Green River Valley needed its own community college. Local committees began working to secure state approval to start a community college in 1959. In 1963, the hard work paid off and the Washington State Board of Education approved the community college. Green River's professional and technical program began in September 1964 at a location near the Auburn Boeing plant. A year later, Green River opened its doors at its present location on Lea Hill, east of downtown Auburn. This favorable location is easy to reach from local communities and is a 40-minute drive from either Seattle or Tacoma.

With increasing demand for higher education, Green River College opened campuses in Kent and Enumclaw, and a state of the art community-based center in downtown Auburn.

OUR OBJECTIVES

ACCESS» Students have opportunities and pathways to access learning, certificates and degrees at the college

SUCCESS» Students are successful in achieving their educational goals

EQUITY» Increase accommodation of the diverse needs of our students and communities

RESPONSIVENESS» Increase responsiveness to community, employer and educational needs

COLLABORATION» Increase partnerships and collaboration with community organizations, local and state government and civic organizations, local business, public schools and universities

OUR VALUES

Preserve the **CAMPUS ENVIRONMENT**

ENGAGE our **COMMUNITY**

Encourage **EQUITY** for all

Cultivate **GLOBAL AWARENESS**

Provide **HIGH QUALITY** education and support

Embrace **INNOVATION**

Maintain sound financial management and

STEWARDSHIP

Create **STUDENT ACCESS**

Achieve **STUDENT SUCCESS**

AMONG SBCTC COMMUNITY
& TECHNICAL COLLEGES

STUDENTS CHANGE COMMUNITIES

SHEENA KAPILA
RUNNING START STUDENT
RECIPIENT OF THE
MUTUAL OF ENUMCLAW SCHOLARSHIP

“THE DIVERSE AND TIGHT
KNIT ART COMMUNITY
AT GREEN RIVER HELPED
ME BUILD VALUABLE
SKILLS THAT I WILL
USE FOR MY FUTURE
CAREER IN ART.”

COLLEGE TRANSFER

SHEENA KNEW FROM A VERY
YOUNG AGE THAT SHE WANTED
TO GO TO COLLEGE. She is currently a

Running Start student from Kentridge High School. Receiving a Foundation Scholarship has allowed Sheena to pursue her passion for art while completing her academic credits. Once she graduates with her associate degree, Sheena plans to transfer to a four-year university to continue to study digital arts and graphic design. Sheena's goal is to work in the tech field using user experience and user interface design. She is grateful that receiving a scholarship has allowed her to explore her career options at Green River College.

A COLLEGE TRANSFER DEGREE provides students the ability to complete the first two years of a four-year college or university degree. Classes like “Physics 230 – Undergraduate Research” introduce students to research-like projects and provide hands-on experience in innovative fields while also preparing them for the challenges found in research university labs across the country. On top of this, Transfer Degrees also save students money while providing a high quality education in foundation courses with significantly lower class sizes than most four-year institutions.

LISTED IN ORDER,
TOP FOUR-YEAR UNIVERSITIES
GREEN RIVER COLLEGE-BOUND
TRANSFER STUDENTS ATTEND

UW—SEATTLE
CWU
WSU
WWU
EWU
ASU
SU
WGU
PLU
Uof M—TWIN CITIES

DID YOU KNOW?
40%
OF ALL BACHELOR'S
GRADUATES FROM
PUBLIC UNIVERSITIES
IN WASHINGTON
START AT A
COMMUNITY OR
TECHNICAL COLLEGE
~SBCTC—WASHINGTON
STATE BOARD FOR
COMMUNITY & TECHNICAL
COLLEGES

GREEN RIVER
AWARDED

3,134

DEGREES
CERTIFICATES
DIPLOMAS

COMMUNITIES TRANSFER KNOWLEDGE

MELISSA CURRY

2016 GRAD-BACHELOR'S IN
SOFTWARE DEVELOPMENT PROGRAM

RECIPIENT OF THE
2018 OUTSTANDING ALUMNI AWARD

“GREEN RIVER PROVIDED
COUNTLESS OPPORTUNITIES
FOR ME TO GIVE BACK TO
THE COMMUNITY THROUGH
VOLUNTEER WORK AS A
TUTOR AND AS A BAS
STUDENT AMBASSADOR.”

KNOWLEDGE FINDS OPPORTUNITY

CAREER & TECHNICAL

MELISSA AFTER BEING LAID OFF

FROM HER JOB, decided to pursue a new direction. She enrolled at Green River College to complete her two-year degree in IT Networking and Security. With funding being a significant hurdle, she sought out the resources on campus that could help including Workforce, Financial Aid and Foundation Scholarships. After graduating with her associate degree Melissa continued to pursue her bachelor's in software development. Melissa now works at Microsoft where she mentors students in the Microsoft LEAP Program.

CREATING PATHWAYS

Despite having the sixth fastest job growth numbers in the United States, Washington ranks 40th for States producing individuals for those career opportunities. By the numbers, 67 percent of jobs in Washington State required a postsecondary credential while only 28 percent of students qualified. From creating a prison-to-college pipeline that offers educational and vocational opportunities to previously incarcerated students, to partnering a group of Software Development students with the Seattle Thunderbirds to build a mobile app for hockey fans, Green River College is committed to filling this gap by providing career and technical education to South King County.

“MY EXPERIENCE COLLABORATING WITH GREEN RIVER STUDENTS WAS EXCELLENT, TOP TO BOTTOM. THE TEAM LISTENED TO OUR ORIGINAL CONCEPT AND DEVELOPED A PLAN TO CREATE THE APP. WE MET EVERY TWO WEEKS, EXAMINED PROGRESS MADE AND DISCUSSED THE NEXT PHASE. THROUGHOUT, THE [STUDENTS] WERE VERY PROFESSIONAL AND TOTALLY INTO THE PROJECT. I ENJOYED SEEING THEIR ENTHUSIASM AND GAINED A HUGE RESPECT FOR THEIR ABILITIES.”

~ Russ Farwell

Vice President of hockey operations, Seattle Thunderbirds

8

BACHELOR OF APPLIED SCIENCE
DEGREE PROGRAMS-2018 BROUGHT
3 NEW BACHELOR'S DEGREES

>50%

OF GRC I.T. GRADS ARE
UNDER-REPRESENTED
OR FEMALE

GREEN RIVER
AWARDED

118

APPLIED
BACCALAUREATE
DEGREES

SHAMIMA ZAHIRULLAH
STUDIED ESOL AND
TRANSITIONAL STUDIES

“MY LIFE BEGAN
AFTER JOINING
GREEN RIVER COLLEGE.”

COLLEGE READINESS

SHAMIMA FACED MANY CHALLENGES

GROWING UP AS A REFUGEE FROM BURMA, including having to overcome a language barrier before she could formally start her education. Upon turning 18, she started taking classes through Green River's English for Speakers of Other Languages (ESOL) program, which offers six levels of English and additional support classes for Immigrant and refugee students. In one of these classes, instructor John Falconer offered extra credit to students who attended the Women's First Conference. While Shamima says she originally went to for the extra points, she left the event with a better understanding of herself and a desire to be a leader. Following her experience, Shamima changed her major from nursing to pre-law and plans to get involved with politics. Green River is her world and Green River has changed her world. She is forever thankful.

SUPPORTING STUDENT ACCESS TO HIGHER EDUCATION

Transitional Studies offers a variety of programs to help learners off all levels prepare to take the next step in their education. Ranging from General Education Development (GED®) and test prep to Basic Skills and English for Speakers of Other Languages, Green River's programs are designed to help students prepare for college-level studies or help earn a high school diploma.

IN WASHINGTON STATE

67%

OF JOBS REQUIRE
POSTSECONDARY
CREDENTIALS

GREEN RIVER
AWARDED

269

HIGH SCHOOL
DIPLOMAS+GED

OPPORTUNITY TRANSFORMS LEARNING

GUIDED TOUR THROUGH SEATTLE'S
PIKE PLACE MARKET

“THE VARIETY OF SUBJECTS
IS ONE OF THE BIGGEST
DRAWS FOR ME:

FROM THE HISTORY OF SOUTH AFRICA,
TO MUSLIM FAITH AND CULTURE,
TO VISITING THE HOLOCAUST MUSEUM IN SEATTLE,
TO EARTHQUAKES AND FAULT LINES AT
PT. DEFANCE PARK,
TO CLIMBING IN TREE HOUSES,
TO POLITICAL HISTORY AND DISCUSSION,
TO THE LIFE CYCLE OF MONARCH BUTTERFLIES.

IT'S ALWAYS
EXCITING TO ME TO SEE
THE NEXT QUARTER'S
OFFERING OF CLASSES!

~ Janice Tessin-Thuline
Prime Time Member Since 2012

CONTINUING & COMMUNITY

PRIME TIME IS A PROGRAM FOR
ACTIVE ADULT LEARNERS. Members
enjoy stimulating, intellectual learning through
short non-credit courses, discussion groups,
social activities and educational tours. With
college administrative support, PrimeTime
members are the driving force behind the
program and participate in providing
suggestions for future classes, instructors
and tours.

An affordable membership is open to
adults ages 55 and older and entitles
its members to a significant discount on
classes, special invitations to campus
events and most Continuing Education
courses. Non-members are welcome
to attend all Prime Time events at
the non-member fee.

STAY CURRENT and
up-to-date on the latest trends
and technology. Continuing
Education offers students from
all walks of life non-credit courses
for professional continuing educa-
tion, job training, and personal
enrichment. To fit even the busiest
schedules, our Continuing Education
courses are taught by industry
experts at a variety of locations in the
evening hours and on weekends, as
well as online. These hands-on,
interactive programs equip you with
job specific skills that are immediately
transferable to your workplace.

LEARNING EMPOWERS POSSIBILITY

GREEN RIVER
ENROLLED

1,125

CONTINUING EDUCATION
STUDENTS

MICHAEL FARNUM
TRANSFER TO PLU

RECIPIENT OF THE
2018 OUTSTANDING ALUMNI AWARD

“ GREEN RIVER COLLEGE
INTRODUCED ME TO
INDUSTRY PROFESSIONALS
WHICH ALLOWED ME
TO UNDERSTAND THE
TRENDS, INNOVATIONS
AND NEEDS OF THE
INDUSTRIES RELEVANT
TO MY CAREER PATH.
”

VETERANS

MICHAEL IS A VETERAN OF THE

U.S. ARMY who retired after twenty-three

years of service as a Calvary Scout and Drill

Sergeant. He had two combat tours in Iraq

and many assignments overseas. Before

enlisting, Mike didn't think college was for

him, but after retiring from his Army career,

he decided to enroll at Green River using the

G.I. Bill. The Natural Resources Program

seemed like the perfect fit while transition-

ing back to civilian life. Once he completed

his degree, Mike transferred to Pacific

Lutheran University where he earned

his bachelor's in environmental studies.

Today Mike works at PLU while

pursuing his Master's of Business

Administration degree.

OUR TIME TO SERVE

Green River College honors the men and women who have served our country. We strive to provide financial, social, and academic support for all veteran and military service members and their families. The Veterans Lounge, which opened in 2017, provides a dedicated space for our veteran students to collaborate academically, share important resources and socialize with their peers.

37%
GRADUATION
RATE

79%

JOB PLACEMENT
RATE

GREEN RIVER
ENROLLED

579

VETERAN/DEPENDENTS
STUDENTS

POSSIBILITY BUILDS CONFIDENCE

The Beauty of Our Dreams

"THE FUTURE BELONGS TO THOSE WHO BELIEVE IN THE BEAUTY OF THEIR DREAMS,"

said Eleanor Roosevelt. Who will be this century's greatest dreamers? Our nation's leadership in science and engineering depends on the answer. In 2011, the NATIONAL ACADEMY OF SCIENCES issued a warning that we must "draw on the minds and talents of all Americans, including minorities who are under-represented in science and engineering, and currently embody an underused resource and a lost opportunity." Green River College's MATHEMATICS, ENGINEERING and SCIENCE ACHIEVEMENT (MESA) program cultivates future researchers from diverse backgrounds.

MESA forms an on-campus peer community that provides academic and career advising, workshops, university tours and a dedicated study center. **Studies show that MESA students are twice as likely as their peers to successfully earn a two-year degree.**

CONFIDENCE TAKES ACTION

Keeping Students on Campus

BENEFITS HUB«

Everyday financial tools

COMPLETION FUND«

One-time financial support for student with over 70 credits

GATOR PLEDGE«

Helping students overcome financial barriers

GATOR PANTRY«

Free food assistance to students

OPEN DOORS«

Financial, advising and wrap around services for qualified students

TRiO«

Comprehensive academic support service and encouragement to eligible students

GREEN RIVER COLLEGE IS COMMITTED TO REMOVING THE BARRIERS THAT STAND BETWEEN STUDENTS AND THEIR EDUCATION. Through innovative

partnerships and outreach, as well as the generosity of faculty and staff, Green River is able to help ease the stresses that many of students experience. Resources like the

GATOR PANTRY, the **COMPLETION FUND** and **UNITED WAY'S BENEFIT**

HUB provide students short-term food assistance and financial aid while also

connecting them to longer-term resources in the community. Academic programs

like **OPEN DOORS** and **TRiO STUDENT SUPPORT SERVICES**

increase the academic success of students by offering personalized advising and educational planning, as well as a social support structure.

Together, we can help create pathways for students to succeed at Green River College, and in life.

“THE CHALLENGES I HAD TO FACE WHILE AT GREEN RIVER COLLEGE IS THAT I HAD DROPPED OUT OF HIGH SCHOOL IN ORDER TO HELP PAY THE BILLS IN MY FAMILY. I FACED HOMELESSNESS AND UNCERTAINTY ABOUT WHERE I WOULD BE SLEEPING EACH NIGHT. MY FATHER ALSO PASSED AWAY IN MY FINAL QUARTER AT GREEN RIVER, AS I WAS FINISHING UP THE MOST WORK INTENSIVE QUARTERS I HAVE EVER FACED. BUT, I DID NOT GIVE UP. THE TRiO STAFF HELPED ME TO FIGURE OUT MY EDUCATIONAL PLAN. THEY HAVE BEEN A COMPASS I AM GRATEFUL FOR... THE PEOPLE HERE CARE FOR YOU AND WANT TO SEE YOU SUCCEED, THEY ARE WILLING TO HELP IN ANY WAY THEY CAN.”

~ Ian Henderson

Transfer: University of Washington Tacoma

ACTION MOTIVATES LEADERSHIP

GREEN RIVER
SERVED

202

OPEN DOORS STUDENTS
LAST ACADEMIC YEAR

“

WE ARE
STRONGER TOGETHER THAN APART;
BUILD ON EACH OTHER'S STRENGTHS.

IT'S
AMAZING WHAT A GROUP CAN DO
WHEN THERE IS A FOUNDATION OF
RESPECT AND **TRUST** AMONG ALL IN THE
MIDST OF INDIVIDUAL DIFFERENCES.

GIVE
PATIENCE AND **CONSIDERATION...**
EVERYONE DESERVES THAT.

RECOGNIZE THE
HUMANITY AND **DIVERSITY** IN US ALL
AND SEE WHAT OUR
COLLECTIVE EFFORTS CAN DO!

~ **Dr. Suzanne M. Johnson**
President, Green River College

PIZZA WITH THE PRESIDENT » 2017 marked the beginning of a series of Meet & Greets with the students and President Johnson. Having the opportunity to listen to their experiences is essential in her leadership. Students gather at the fireplace near the popular Daily Grind. President Johnson brings the pizza; the students bring the conversations.

LEADERSHIP IS CONNECTED

OPENING DAY » President Suzanne Johnson joins Green River College and delivers the 2017 Opening Day address. She becomes the college's fifth President.

COMMUNITY TOWN HALLS » The past academic year was a time of re-engagement, and forging important community relationships across the college's service area. Town halls were held in Auburn, Kent, Maple Valley and Covington.

SOUTH KING COUNTY LEGISLATIVE ROUNDTABLE » Late summer also brought an important collaboration of neighboring Highline College and Renton Technical College. President Suzanne Johnson together with President John Mosby of Highline and President Kevin McCarthy of RTC convened leaders of business, industry and South King County legislators for a legislative roundtable.

INTERNAL TOWN HALLS » Amidst the past academic year President Johnson, staff and faculty came together to collaborate, strategize and plan interventions to improve student retention and completion.

ACTIVITIES WITH THE STUDENTS » On and off campus, President Johnson enjoys working with our students by supporting their campus events and joining forces with students in Olympia during legislative Advocacy Days at the state capital.

MORNINGS & AFTERNOONS WITH THE PRESIDENT » Meeting with staff and faculty on a regular basis—it's a time for everyone to share what's on their mind.

MAYORS' SUMMIT » The College is a central player in the Mayors' taskforce for Strong Education, Strong Careers, and Strong Community. The Mayors of Auburn, Algona and Pacific, along with the Superintendent of Auburn School District and Dr. Johnson met for a call to action to strengthen the education to career pipeline.

AACC COMMISSION MEETING » The American Association of Community Colleges holds commission meetings in the fall and spring each year. President Johnson serves on the Global Education Commission, which focuses on study abroad opportunities for students and faculty; international students; and enhancing global education.

2017

SEP

DEC

AUG

AUG
JUN

SEP
JUN

SEP

OCT
APR

FINANCIAL SUMMARY THE COLLEGE

2017-2018 REVENUES

29,822,978	STATE APPROPRIATION
20,694,540	TUITION AND FEES
28,270,937	GRANTS AND CONTRACTS
9,529,384	AUXILIARY SUPPORT SERVICES
21,156,998	FINANCIAL AID

\$109,474,837 TOTAL REVENUE

2017-2018 EXPENDITURES

44,190,671	INSTRUCTION
9,223,455	STUDENT AFFAIRS
13,662,906	INSTITUTIONAL SUPPORT
8,693,849	FACILITIES AND PLANT OPERATIONS
8,693,849	AUXILIARY SUPPORT SERVICES
20,955,09	FINANCIAL AID

\$105,161,253 TOTAL EXPENDITURES

THE FOUNDATION

FISCAL FOR YEAR ENDING JUNE 30, 2018

1,819,559	CASH AND CASH EQUIVALENTS
18,811,995	INVESTMENTS
227,282	ACCOUNTS RECEIVABLE
54,455	OTHER RECEIVABLES
481,231	ANNUITY CONTRACTS
23,494	OTHER ASSETS
367,808	LAND
7,682,986	BUILDINGS AND EQUIPMENT
\$29,468,810	TOTAL ASSETS
477,918	ACCOUNTS PAYABLE AND OTHER
358,400	LLC UNEARNED REVENUE AND DEPOSITS
12,669,807	INTEREST NOTE AND BOND PAYABLE
\$13,506,125	TOTAL LIABILITIES

\$15,962,685 THE FOUNDATION'S NET ASSETS

ENROLLMENT BY CORE THEMES

CONNECTED TO STUDENTS

COLLEGE BOARD OF TRUSTEES

CURRENT BOARD MEMBERS

SHARONNE NAVAS
Chair, 2016 - Present
Co-Founder and current Executive Director of the Equity in Education Coalition

JACKIE BOSCHOK
Vice-Chair, 2016 - Present
Vice President of the Washington State Labor Council and President of the Washington State Alliance for Retired Americans

LINDA COWAN
Trustee, 2011 - Present
Retired Superintendent of Schools for the Auburn School District

ARLENE PIERINI
Trustee, 2018 - Present
Retired Executive Director of Communities in Schools of Auburn Washington

ELAINE CHU
Trustee, 2018 - Present
Philanthropic Advisor for the Seattle Foundation
Member of the Executive Leadership Committee for the Washington State Opportunity Scholarship

OUTGOING BOARD MEMBERS

CLAUDIA KAUFFMAN
2011 - 2018
Intergovernmental Affairs Liaison for the Muckleshoot Indian Tribe
Former Washington State Senator for the 47th Legislative District

TIM CLARK
2015 - 2018
Retired Director of Kent School District
Former Kent City Council member

FOUNDATION BOARD OF DIRECTORS

SHIRLEY BEAN
Green River College

JIM BERRIOS
Golden Steer Steak & Rib House

DR. DEB CASEY
Green River College

NANCY COLSON
Windermere Real Estate

ADRIANA PACHUCA CRUSON
Multicare Health System/Alumni

BRUCE DEJONG
Mutual of Enumclaw

DR. ROLITA EZEONU
Green River College

DR. ROBERT FILSON
Green River College/Retired

CHUCK FOLSOM
Heritage Bank

JOHN HAYES HOLMAN
Council Member, City of Auburn

DR. SUZANNE JOHNSON
Green River College

GORDY MCLAREN
Prospect Constuction

SHAD MCOMBER
Harlowe & Falk, LLP

LYNN NORMAN
Lynn Norman Associates

FRANK RASMUSSEN
Boeing/Retired

JIM ROTTLE
Community Volunteer

J. B. RUPERT
Rupert Engineering, Inc.

JOHN SCHNEIDER
Edward Jones

MARY BETH SHEEHAN
Hanis Irvine Prothero, PLLC

GAIL SPURRELL
Community Volunteer

JIM TANASSE
Community Volunteer

FOUNDATION MISSION

GREEN RIVER COLLEGE FOUNDATION PROVIDES RESOURCES TO ASSIST GREEN RIVER COLLEGE ACHIEVE EDUCATIONAL EXCELLENCE.

VISION

Our vision is to have resources in place to accomplish Green River College's excellence in education.

EACH YEAR WE...

**SAY
"YES"**
TO OVER 500 STUDENTS!

Green River
COLLEGE FOUNDATION

greenrivercollegefoundation.org

MAIN AUBURN CAMPUS
12401 SE 320TH STREET
AUBURN, WA 98092
253-833-9111

This document is available in alternative formats to individuals with disabilities by contacting Disability Support Services at 253-833-9111, ext. 2631; TTY 253-288-3359; or by email at dss@greenriver.edu.

Green River College is an equal opportunity educator and employer. Learn more at www.greenriver.edu/accessibility.