

2015–16 Annual Impact Report

Contents

1	Letter from the Chair and President
3	Expanding Access for All
4	Family Access Membership
7	Tinker Tank
8	Math & Science Mash Up
10	Festival of the Fountains
13	Foundations of Science Breakfast
14	Corporate Support
15	Foundation Support
16	Public Support
18	Individual Support
23	Matching and In-Kind Gifts
24	Volunteers
26	Board of Directors

Thank you for supporting Pacific Science Center during the past year. Because of your generous investments we are celebrating an exciting year of reflection, reinvigoration, and community outreach.

On our Seattle campus and beyond, **more than one million people of all ages and backgrounds joined us** to ignite their curiosity and cultivate a passion for discovery, experimentation and critical thinking. We are grateful for the service of our outgoing Interim President and CEO, Cory Sbarbaro, and eager to build on his tremendous accomplishments as we continue to serve our growing region.

Throughout the past year we met with dozens of stakeholders, educators and leaders of local businesses, nonprofits and cultural organizations to discuss how the Science Center can best serve the community in this fast-changing age of innovation. From these conversations, several themes emerged that led the board to approve a new mission statement:

Pacific Science Center ignites curiosity in every child and fuels a passion for discovery, experimentation, and critical thinking in all of us.

In the pages that follow you will learn about a few of the ways your investments have helped the Science Center grow its service to our community. Launched in April, the Family Access Membership is igniting curiosity for more than 1,500 low-income families in our region. The much-loved Tinker Tank is now open daily serving thousands of guests with hands-on engineering fun. And through a partnership with Zeno, we're taking Math & Science Mash Ups to communities around the Puget Sound. *We hope you read each story with pride,* knowing that your generosity was a key element in bringing science to life for our community.

Barbara B. Hulit
Chair, Board of Directors

Will Daugherty
President and CEO

Lift

WICHTIG!

Bitte nicht mit den Händen
auf die Schrauben drücken!
Sonst werden sie losgerissen!
Bitte nicht mit den Händen
auf die Schrauben drücken!
Sonst werden sie losgerissen!

STOP

Expanding Access for All

This year we launched an important new initiative called Expanding Access. We've started eliminating economic and other barriers in order to welcome thousands of guests who might not otherwise have the opportunity to enjoy awe-inspiring, educational offerings. It's a community effort, and we are grateful to our partners, donors and members for helping us cultivate discovery and experimentation in people of all ages, abilities, and walks of life.

Welcoming Everyone

It was a super busy day for the POMPEII exhibit, galleries packed, several school groups of differently-abled children. I made sure to be on the (exhibit) floor, extra aware of everything. I heard screaming. A young man, rocking back and forth, was sitting on the ground midway up the ramp to the Pompeii "explosion" video. His caretakers could not get him moving.

I worked quickly to figure out how we could help. He was cramped. It was loud, warm, and he was having sensory overload. We had to get him out. I disarmed a side door and coaxed him to stand up by saying we were leaving, we'd shield him (from crowds) and encouraged him to cover his ears. Once we got out of the gallery, he calmed down really quickly.

One the best parts of my job is interacting with people on the exhibit floor, especially people on the Autism spectrum. Often they want to have whole conversations, tell you what they know and then they want you to fill in the gaps of what they don't know. I love it.

— Molly Long, Floor Operations Lead

EXPANDING ACCESS SPONSORS

Google

Thanks to Google for supporting Google Field Trip Days for 6,192 students from schools in underserved communities.

PEMCO Insurance also supported field trip opportunities by funding free field trip transportation for another 2,957 students from underserved communities.

Thanks to Safeco Insurance, we now open our doors early one Saturday each month, softening lighting and sound at our exhibits for Exploration for All: Autism Early Open, serving 1,321 guests in 2016. We also trained more than 250 staff on how to make guests of all abilities feel welcomed, seen, heard, included and safe, an effort that impacts every interaction on our exhibit floor.

Family Access Membership

Nyirah Nunn remembers her sense of wonder, at age 5, when she first visited Pacific Science Center on a field trip with Seattle's African American Academy. Now a college student, she still loves science and is studying pre-nursing while working and raising 4-year-old Layla, also a science enthusiast. Nunn was happy to become a member of Pacific Science Center through our new, affordable Family Access program because it means she and her family can visit as often as they want.

"When I walk into Pacific Science Center, I feel happy, like there's going to be an adventure. What are we going to learn today? What are we going to see? A laser show, snakes, bees. You're going to see a cool exhibit and it's going to open your mind.

I'm fascinated with how things work. That's part of the reason I go; I'm a kid too! I show them everything: The germ wall where the guy sneezes and the stuff comes out. The chemistry exhibit where you put on a glove to mix different chemicals. One time, student scientists from UW set up (toy) cars and magnets, and you had to place the magnets in different ways so the cars would follow. There was a robot Layla played with. She's seen the naked mole rats and the turtles. She's very curious, very smart. She asked me how did she get out of my stomach? She asks why does the cat always lick himself? She has a question for just about anything.

At her age (4), it's all about experiencing. I'm always busy doing homework and work, but I make time for the Science Center because I feel it opens Layla's mind to the world. It makes her adventurous.

When Layla grows up, I don't want her to think that just because she's a girl, she has to have a girl job. **When she says the word scientist, I want her to envision herself.** I want her to think big. Lawyer, doctor, scientist, that's all fine with me. As long as she goes far, I'll be happy. Once you open that thing in their mind, it keeps them wondering, What's next?"

In April we launched a new, specially-priced Family Access Membership that provides all the benefits of Membership—unlimited exhibit admissions, free passes for IMAX® documentaries, early summer camp enrollment and more—to low-income families receiving public assistance. In the first six months offering this affordable option, we welcomed 1,584 families, including 4,466 children, as new members.

Tinker Tank

Jennifer Fox, our Maker-In-Residence, is an educator-engineer who works on cool design projects in Tinker Tank, encouraging guests to make, fix and experiment in our newly expanded, interactive design space.

“You could say I’m an actual demonstration of what’s possible when you let yourself go, design things and try to build them. Right now I’m building magnet shoes so I’ll be able to hang upside down. I’m using magnets, screws, washers, and old snowboard boots from Goodwill. How is it going to work? I haven’t quite found that out yet, but it’s a great conversation starter.

When kids see they can build stuff that’s really cool, they get excited and want to try it. They want to tell me everything they know about magnetism, force and electricity, and so I’ll push them: Why is the force really strong in this direction and not in that direction? What do you notice? **I don’t like giving answers; I like giving questions.**

When you come to Tinker Tank, you’re going to build something. It’s not lecturing, it’s not reading, it’s a different type of learning. Hands-on, project-based learning. You can stay for five minutes or three hours and you will have something new to do every time you come.

When you tinker, you learn to problem solve. You innovate and come up with better things. It encourages curiosity which we tend to lose as we get older. Curiosity is what makes the world beautiful. It helps us appreciate the magic and wonder of all this weird stuff around us.”

NOW OPEN DAILY

We’ve significantly expanded Tinker Tank, opening the hands-on design space seven days a week with staff and volunteers trained to bring out everyone’s inner engineer. 66,747 guests experimented with wind tables, gravity walls, circuits, robots and other design challenges in 2016.

Pacific Science Center is proud to team up with Zeno on Math & Science Mash Ups. In 2016 we have presented 10 of these free events around the Puget Sound serving 1,345 children and adults.

Math & Science Mash Up

At Martin Luther King Jr. Elementary School in Seattle, where 87 percent of children qualify for subsidized lunch, Math & Science Mash Ups are like carnivals featuring game booths, prizes, fun with family and friends. “They’re tricking the kids into learning while they’re jumping around!” says fifth-grade teacher Ben Lawton. Here, two of his students share thoughts on Mash Ups and life.

“Mash Ups make math and science fun. You see friends you don’t normally see because they’re not in your class, and you can have fun competing. My mom helps with some of the games and my dad did once, too. They gave us some card games, and we were still playing a couple days later.

I like math. It helps me with real world problems. Say my mom needs to make 36 cookies and each bag has enough dough for six cookies; I need to get six bags of cookie dough. If I was in a basketball game and my team was down 27 points—and our team had three-point shooters (I’m a long-range shooter)—we could take nine shots and tie the game up. You could also figure out how long it would take to go from the Milky Way to another galaxy.”

— Andre Horton, 11

"I like the science booths because it's more challenging for me. In our house, we have 14 to 20 cousins; we all live with my grandmother. I was born in Seattle, then raised in Samoa. Girls have a lot of chores in Samoa. Starting at age three, I cooked with my older sisters, did laundry in the river, cleaned house, raked the leaves, cut the grass with a knife, made dinner, washed dishes and when everyone slept, cleaned house again, then woke up by dawn.

Then I came here, and a girl can do anything a guy can do. You can be a computer programmer or doctor. At the Mash Ups, you get to experiment, to look through the microscope to see little germs. My favorite game was weighing the metal skeleton.

I want to be in the WNBA, and I want to be a professional golfer. Golf is soothing. I play at Jefferson Park with my dad and uncles. I use physics to see the angles when hitting. You want to get that perfect swing to go up, but if you hit it the wrong way, it might just go an inch."

— Leslie Moliga, 11

Festival of the Fountains

More than 500 guests joined the *49th Annual Festival of the Fountains* on July 24, 2015 for a night of big fun and big impact under Pacific Science Center's iconic arches. The tremendous support from this festive occasion provided the fuel for award-winning science education experiences that ignite curiosity and open the door to a lifetime of possibility. We are pleased to acknowledge the generous sponsors and donors listed to the right who made this event a success.

PRESENTING SPONSOR

EXECUTIVE AIRLINE

PREMIER SPONSOR

PATRON SPONSORS

JPMORGAN CHASE & Co.

EVENT SPONSORS

INTELLECTUAL VENTURES®

PUGET SOUND
BUSINESS JOURNAL

LOUNGE SPONSORS

space needle.

GOLD TABLE SPONSORS

Tom Alberg and Judi Beck | Bill & Melinda Gates Foundation
Perkins Coie | Port Blakely Companies | Seattle Children's

SILVER TABLE SPONSORS

Gretchen Hund Andrews and Ted Andrews | Mona and Peter Bailey | Battelle
Herb Bridge and Edie Hilliard | Tim Copes and Amy Lee | Deloitte
Stephen Dwoskin and Janet Donelson | The Boston Consulting Group
First Tech Federal Credit Union | Fluke Corporation | Ed and Kathy Fries
K&L Gates | Clark Nuber | McKinstry | Rafn Company | Seattle Cancer Care Alliance
Spaceflight Services | System to ASIC, Inc. | The Watershed Company | Wells Fargo
John and Marilyn Warner | Bill and Sue Vititoe

Foundations of Science Breakfast

On May 4, 2016 leading Northwest business, civic, and philanthropic leaders, entrepreneurs, and educators came together to sustain and accelerate the work of Pacific Science Center as the region's leading science educator. Guests enjoyed GRAMMY Award-Winning Artist, Entrepreneur, and Innovator Ryan Lewis and Madrona Venture Group Co-founder and Managing Director Tom Alberg. Special thanks to the event sponsors and donors listed to the right.

FOUNDATIONS OF SCIENCE BREAKFAST SPONSORS

DREAMER

MENTOR

JPMORGAN CHASE & CO.

TRAILBLAZER

BILL & MELINDA
GATES foundation

Deloitte.

INTELLECTUAL
VENTURES

Prairie
Foundation

SMART
Collaborate Naturally

EXPLORER

AHT Insurance | The Boston Consulting Group | DNA | Fluke Corporation
K&L Gates LLP | McKinstry | Pegasus Global Holdings, Inc.
Spaceflight Industries, Inc. | USI Kibble & Prentice
Washington Research Foundation/WRF Capital

MEDIA PARTNER

GeekWire

Corporate Support

\$50,000 AND ABOVE

\$20,000 – \$49,999

Amgen
Intellectual Ventures
Pacific Continental Bank
PEMCO Insurance Company
Wells Fargo

\$10,000 – \$19,999

Anonymous
First Tech Federal Credit Union
Fluke Corporation
GoDaddy
Motorola Solutions Foundation
SMART Technologies

\$1,000 – \$9,999

Aerojet Rocketdyne Foundation
Littlefield Farm

Foundation Support

\$100,000 AND ABOVE

Anonymous
Bill & Melinda Gates Foundation
Charles Stewart Mott Foundation
Noyce Foundation

\$20,000 – \$99,999

Pendleton & Elisabeth Miller
Charitable Foundation
Russell Family Foundation
Treeline Foundation

\$10,000 – \$19,999

The Ellis Foundation
The Foster Foundation
Dan & Pat Nelson Family Foundation
Seattle Foundation
Tulalip Tribes Charitable Fund
Zeno

\$5,000 – \$9,999

Baker Foundation
Glaser Foundation
The Johnston-Hanson Foundation
Lee Family Charitable Lead Annuity Trust
Lily Pointe Family Foundation
Hazel Miller Foundation
Nysether Family Foundation
School's Out Washington

\$1,000 – \$4,999

Beardsley Family Foundation
Bishop-Fleet Foundation
The Bungie Foundation
Hubbard Family Foundation
GPMCH Foundation

Public Support

FEDERAL

National Science Foundation

\$1,330,645 (2012–2017)

Portal to the Public: Expanding the
National Network

\$466,276 (2015–2018)

Amazon Adventure: A Giant Screen Film,
Educational Outreach and Research about
2D, 3D & Dome Formats Using a Gaming
Assessment Tool

\$172,718 (2012–2017)

The Virtual Planet Laboratory

\$170,000 (2015–2018)

Robotic Backpacks

\$152,000 (2015–2019)

An Evidence-Based Framework for
Professional Development and Growth
of Informal Learning Professionals

\$140,674 (2013–2017)

Promoting Informal Science Learning Using
a Badge System for College Credit

\$80,000 (2012–2017)

Creating a Community of Practice Around
A Proven Teen Science Café Model

\$50,000 (2015–2020)

CAREER: Digital Badges for STEM Education

\$50,000 (2015–2017)

The STEM Science Ambassador Program

Institute of Museum and Library Services

\$350,000 (2015–2018)

PoPNet: Diversifying the Framework,
Expanding the Network

\$149,847 (2014–2016)

Science, Technology, Engineering and Math
Out-of-School Time (STEM-OST)

\$117,340 (2014–2016)

Exploring Earth System Science

National Aeronautics and Space Administration

\$1,138,540 (2010–2016)

NASA Now

\$804,650 (2014–2019)

Pipeline for Remote Sensing Education and
Application

\$500,611 (2015–2020)

Northwest Earth and Space Sciences Pipeline

\$486,750 (2015–2020)

NASA @ My Library

\$38,848 (2015–2018)

Washington Space Grant Consortium

National Institutes of Health

\$1,203,391 (2011–2017)

Out of the Lab and Into the Spotlight

National Oceanic and Atmospheric Administration

\$88,478 (2015–2018)

Carbon Networks

WASHINGTON STATE

\$358,780 (2015–2016)

Office of Superintendent of Public
Instruction: Washington State LASER,
Onsite, and Offsite Education Programs

\$136,322 (2016)

4Culture – Building for Culture: Yamasaki
Courtyard Renewal Project

\$125,130 (2013–2015)

Washington State Heritage Capital Projects
Fund: Yamasaki Courtyard Restoration
Project – Stair Repair & Walkway Cleaning

\$15,000 (2015–2016)

4Culture – Landmarks Capital Program:
Yamasaki Courtyard Renewal Project

Individual Support

Pacific Science Center acknowledges with appreciation the following individuals who supported the Annual Fund through the Discovery Circle, Titanium Membership, and outright gifts. List recognizes cumulative totals to the 2016 Fiscal Year (July 1, 2015 – June 30, 2016).

NEWTON LEVEL (\$50,000 AND ABOVE)

Anonymous
Mary Ann and Robert L. Wiley
Betty Bottler

CURIE LEVEL (\$25,000 – \$49,999)

Steve and Connie Ballmer
Dabney Point Fund
Ed and Kathy Fries

TESLA LEVEL (\$15,000 – \$24,999)

Jim and Dee Claypool
Harold and Mary Frances Hill
Jim and Diana Judson

MENTEN LEVEL (\$10,000 – \$14,999)

Tom Alberg and Judi Beck
Jim and Marie Borgman
Bonnie Chow
Dick and Athena Eitel
Edward and Carmen Thomas
John and Marilyn Warner

SAGAN LEVEL (\$5,000 – \$9,999)

Nancy Alvord
Jon and Bobbe Bridge
Adriane and Darryl Brown
Steve Brugger and Dr. Clea Finkle
Steve and Lori Buchsbaum
Ivar and Joanne Chhina
Jennifer and Will Daugherty
Mary A. Knell
Todd Laney and Juliette Lachner
Bruce McCaw
Martha and Colin Moseley
Bill Nye

BYRON LEVEL

(\$2,500 – \$4,999)

Ginger Ackerley
Mona and Peter Bailey
Peter Berger and Jessica Rossman
Stephen Bishop and Julie Diehl Bishop
Herb Bridge and Edie Hilliard
Jeff and Kathleen Coffler
Marlene and John Durbin
Stephen Dwoskin and Janet Donelson
Jay and Pam Green
Dr. Richard and Marilyn Herzberg
Jolene Irons
Kimberley Lippman
Sonja McCoy-Valrey and Marvin Valrey
Pete and Brandy Nordstrom
Dr. Gilbert Omenn and Martha Darling
Arleen Paulino and Brent Willems
Jim and Gaye Pigott
Mary Pigott
Matt and Linda Radecki
Douglas Smith and Stephanie Ellis-Smith
George Wilson and Claire McClenny
Melissa Wuerl

LINNEAUS LEVEL

(\$1,200 – \$2,499)

Anonymous (3)
Christopher and Diana Ackerley
Barbara and George Akers
Kim Akers
Richard and Constance Albrecht
Michelle and Paul Armstrong
April Bellerud and Bryan Funston
Sandy Berger and Fred Smith
Luke and Michelle Bienfang
Joshua Binder and A.P. Hurd
Alan and Sarah Black
Curtis Blake and Kelli Curtis
Diane and Jim Carlson
Mona Ching
Alise and Tom Christensen
Richard and Lucia Chung
Crystal Clarity and Joel MacDougall
James and Kelly Clark
Valerie Conn
Ray and Kristine Cramer
Bruce Cross and Karen Kruse
Jessica and Whit Crump
Michelle Eggert
Aziel Epilepsia

Richard and Maude Ferry
Alex Fleming and Gaynor Hills
Debra and Dennis Floyd
Brian Flynn
Jennifer Greer and Michael Trzupek
Judith Guerrero and Osiris
Sander de Haan
Eric and Erin Hansen
Jim and Mary Hirshfield
The Holloway Family
Barbara Hulit
Gretchen Hund and Ted Andrews
Gretchen Hull
Shawn Hurley
Neal Jacob
Aaron and Stephanie Kornblum
Zachary Kotlarek and Shanda Melcher
Ekawee Kriengkraipetch and Michael Wilson
Ronald Kuritani, D.D.S.
Scott and Mary Lasley
B.J. Last and Julia Buck
Jim Lin and Janet Ung
Eddie and Natalie Lo
Renee Lund
Dr. Peter and Jackie Mansfield
Lucille McGuire Bayman

Individual Support – Continued

Dr. Ann and Timothy McMahon
Stan and Kathy McNaughton
Dr. Sanford Melzer and Ellen Evans
Richard Meyer and Dana Sprinkel
Harold and Susan Mozer
Frederick Newman
Jim Norris
Srinivas and Ramya Peri
Kathleen Pierce
Simon and Remy Poon
Wes and Lee-Ann Pringle
Leigh and Louise Rabel
Brooks and Suzanne Ragen
Diana Birkett Rakow
Michael and Carol Rootvik
Melvin Sanicas
Sonam Saxena
Dennis Schatz and Leila Wilke
Theresa and Anthony Schmitz
Leslie Servidio and Andrew Parker
Cindy and Rob Shurtleff
Bernard and Susan Silbernagel
Dr. Robert L. Smith
Stephanie Stone and Robert Gruhl
Lisa Sweatt
Lillian Taylor-Blackmon

Mark and Ann Thorsteinson
Tandy and Susan Trower
Maggie Walker
Joan and Thomas Walsh
Andrew and Marcia Werfelmann
Lindsay and Matthew van Winkle
Chris and Lorna Wheaton
Karen Williams and Joseph Heck
Curtis Wong and Anne Rudden
David and Sally Wright
Jim and Shirley Wright
Martha Wyckoff and Jerry Tone
Scott and Andrew Yeoman
Grace and David Yuan

TITANIUM LEVEL (\$500 – \$1,199)

Anonymous
Monti Ackerman
Alan and Teresa Adams
Rene Alkoff
Leo and Eileen Altenhofer
Katharyn Alvord Gerlich
Padmanabhan Anandan
Lindsay Anderson and Janet Piehl
Katherine Anderson

Linda and Stephanie Anderson
Alison Andrews
Kevin Anway
Scott and Sarah Armstrong
Steven and Phoebe Armstrong
Randy and Patty Austin
Ash and Souzy Awad
Nathan and Stephanie Bailey
Nancy Bain
Aaron and Alta Barer
Carolyn Barton
Judith Beck
Glen and Susan Beebe
Linda Bergam
Jim and Mimi Berger
Rebecca and Donald Birch
Jeff and Kathy Blank
Terri Boehm
Ernest Brown
Tim Brown
Douglas and Betty Brownlee
Anthony and Debbie Buchanan
William and Eileen Budge
Douglas and Mary Buffett
Eric Carter
William and Megan Casperson

Christian and Angela Chabot
Brad and Judy Chase
Thomas Childs
Chris and Ann Clark
Kim and Peter Cleworth
Amy and Scott Collins
Jolene Cook and John Miller
Clifton and Letrice Cornelius
Fausto and Jennika Crespo
Jann and Emily Curley
Patrick D'Amelio
David D'Argenio
Michael and Myrna Darland
Rebekah Davis
Julia de Haan
Paul de la Port
Bill and Tricia Dean
Adam Deer
James and Jeanne Degel
Mark and Dawn Del Beccaro
Matt Dho
Lia and Russell Dicker
Ella Dillon
Jill and Jeff Dixon
Andrea Dobson
Emer and Robert Dooley

Frederick and Pamela Dore
Raymond Doty
Diane L. Due
David and Caroline Dufault
Joseph and Lucy Edmonds
Marlin Eller and Mary McConney
Ramona Emerson
David and Daniela Eng
Alicia Eng
Eddie Espanol III, MD
Ivan Evdokimov
Event Networks Inc
Woods and Izumi Fairbanks
Stephen and Benjamin Fisher
Linda Freyd
Sondra Friedman and Kirk Gregersen
E. Peter and Hope Garrett
Julie Gralow
Chris Grant
Jessica Gray
Alison Grevstad
John and Jeremy Hall
Kenneth and Caitlin Hamer
Robin and Rachel Har
Patricia Hastings
Admiral Tom and Peggy Hayward

Charles K. Henry
Darrell Hines and Lawrence Winnerman
Tyler Holmes
Brian and Lee Horman
Heather and Gene Hsu
Eugene Lim Hu
Philip and Ellen Hutchinson
Robert Jackson
Joel and Anne Janda
Ron and Karen Janott
Erik Jansen
Warren and Mary Jessop
Diana Johns
Ross and Jane Johnson
Jay Johnston and Marylyn Ward
Aimee Jones
Phyllis Kaiden
Michael J. Katz
Tanya and Aaron Khodr
Reji Kumar
Raquel and Richard Lackey
Lawrence Lam
Kevin Larson
Gary and Amy Lee
Christina and Susan Lee
Gyu and Yeong Lee

Individual Support – Continued

E. Glenn Leimbacher III and Sharon Lorenzo
Leimbacher
Scott Lewis
Terry and Phyllis Lewis
Lingyu and Sean Li
Diankha and Donald Linear
Robin Lorenzini
Darinee and Scott Louvau
Andrew and Charity Lovitt
Ken and Darlene Lowe
Philip and Maureen Lucido
Dennis Madsen
Shawn and Jessica Magraw
James Mahoney
Corrinna Martin
Jack Matsui
April and Amie Mattin
Matt and Susan Maury
Michael and Myra Mccoy
Vince and Karen McFaddin
John McLean
Pamela Merriman and Sonja Ross
Nate Miles
Ed Millet
Mathew Mills and LaDonna Handugan
Stephen and Mikel Milton

Ben and Elisa Morrison
Mae and Larry Numata
John Oppenheimer
Salvatore Parlatore
Mark and Debra Perry
Charles and Pamela Phillips
Randy Pinol
Tim Porter
John Putnam
Shree Lakshmi Rao
Scott Redman
Douglas and Sarah Reed
Richard and Sharon Reuter
David and Holly Rohrbacher
Drs. David Ruskin and Greta Hockett
Rachel Sadri and Rebecca Smilovitz
Jeremy and Dianne Salesin
Tony Sam and Ivy Chiang
Robin and Brendan Sanders
Carl and Carole Scandella
Richard and Anne Schaefer
Elaine and Erik Schumy
William Schwinck
Hitesh and Anita Shah
Eric Shellan
Randolph Silver

Michael Silves and Mary Boyum
Thomas Skalak
Noel and Shann Spishak
Duncan and Deborah Steele
Lucinda and David Stewart
Courtney and Brent Stiefel
Rob and Genevieve Taylor
Dr. Michael Theisen and Ronald Jones
Gregory Thornton
Susan Thurston
Aimee and Jesse Truchard
Amber and Adrienne Udelhoven
Peter Van Oppen
James and Emily Van Zee
Jared and Jeanie VanWagoner
Maurizio and Andrea Vecchione
Lakshmi Viswanadha
Billy Watenpaugh
Chris and Rebecca Weber
Rochelle Whelan and Gabriela Flores
John White
Robert and Wendy Wiley
Malcolm Witter and Marcia Johnson Witter
Malcolm and Marcia Witter
Elaine Wong
Gregory Zick

Matching and In-Kind Gifts

MATCHING GIFTS

Apple Inc.
Bank of America
Bill & Melinda Gates Foundation
The Boeing Company
Cambia Health Foundation
Chubb & Son Inc.
Expedia Inc.
F5 Networks
General Electric
Google Inc.
IBM Corporation
Microsoft Corporation
Nordstrom
Precor Incorporated
Puget Sound Energy
RealNetworks
Texas Instruments
The Home Depot
Voya
Wimmer Solutions
Your Cause

IN-KIND GIFTS

Barbara Noah
Clayton Kendrick Inc.
SMART Technologies

Volunteers

Mitchell Allen	Jessica Campbell	Marianne Erwin	Kristen Habarthur	Reji Kumar
Mada Alzanbaqi	Julia Campbell	Nadia Essenpreis	Zheyi Han	Eric Kunze
Peter Amos	Regina Carns	Katie Mae Fellows	Erika Harnett	Alysen Laakso
Kristin Anderson	Kaitlyn Casimo	Donald Fitz-Roy	Dennis Harris	Piero Lamelza
Shruti Arora	Daniel Cha	Tom Fleege	Mike Hedel	Janna Landis
Orr Asheberg	Kam-Man Chan	Weston Ford	Emily Hemann	Sounthaly Lapitan
Wai-Kit Au	Grace Chapman	Heather Fowler	Heather Herd Gustafson	Joanne Leadbetter
Kathryn Baker	Yoko Chaumont	Jennifer Fox	Julia Herrera	Mitchell Lee
Leah Bakst	Mimi Cheng	Amy Frank	Deborah Higginbotham	Amanda Leonti
Lauren Banquer	Soobin Choi	Sydney Fry	Gary Holesak	Barbara Lerulli
Brenda Barkey	April Clark - Hanford	Theresa Fuerte	Katrin Hollinger	Adam Lesiak
Allison Beckwith	Donna Colley	Susan Fung	Erica Ingalls	Joanie Leung
Robyn Brandon	Brian Connelly	Jabier Gallego	Maida Ingalls	Justine Levan
Johanna Bremner	Kirsten Cooper	Dennis Garrett	Lana Jacobus	Andrea Lim
Tony Bries	Brian Craig	Carly Garrison	Dania Jacobovich	Brian Liston-Clark
Amy Brodbeck	Dario Cvencek	Michael Gartiez	John Jansen	Charity Lovitt
Matthew Brodsky	Ashlee Dahlberg	Laura Gaydos	Jill Johnsen	Danielle Lozier
Thomas Brown	Florina-Ioana Dan	Terri Gilbert	Michelle Johnson	John Lubina
Carl Brozek	Brandie Deal	Kari Glass	Eric Jonsson	Cadence Luchsinger
Troy Buckley	Sophie Ding	Jamie Goodson	Peggy Jurcisin	Judith Lyen
Stephanie Bucks	Uriah Donovan	Betsy Gray	Dasa Kaluzova Hypsova	Binbin Ma
Agata Budzillo	Kyla Drushka	Laura Green	Neha Kardam	Wanjing Ma
Karin Bumbaco	Blake Duckers	Stephen Griffin	Sivakanthan Kasinathan	Anthony Machut
Joseph Burgess	Donald Elman	Cathy Grindle	Angela Katsuyama	Craig Maddox
Larissa Burgess	Mary Elworth	Johnna Lynn Gross	Alexandra Kazaks	Christian Mandrycky
Jerry Cahill	Samuel Entwisle	Jennifer Gustafson	Renae Keep	Kai Martin

Andrew Mathewson	Christopher Plaisier	Rachel Shaffer	Laura Taylor	Carl Wigren
Kelly Matlock	Chaaun Yan Poon	Vega Shah	Elizabeth Thayer	Anthony Williams
Jack Matsui	Dina Popovkina	Austin Shardo	Lauren Thomas	Katherine Williams
Guillaume Mauger	Alethea Putnam	Steven Sholes	Daniel Thongdara	Lori Wilson
Deirdre McShane	Cameron Quinn	Gordon Showalter	Stacy Thurston	Richard Wilson
Indira Medina	Daniel Ramirez	Donna Shows	Matthew Tilley	Emily Wing
Michael Meechan	Hernandez	Bernard Silbernagel	Chuck Todd	Amanda Woodward Davis
Allyne Meyer	Shree Lakshmi Rao	Zac Simon	Stacy Traiger	James Wu
Sara Mickelberry	Susan Regimbal	Anna Simpson	Christina Tran	Mary Young
Kristen Mittelsteadt	Linda Reiter	Marvin Sinderman	Michele Trickey	Laurie Zaleski
Christopher Monson	Ana Ristich	Sonia Singhal	Eli Tripi	Nicole Zarfoss
Brett Morris	Keith Ritola	Larissa Singletary	Pallavi Umarji	Joseph Zhou
Peter Murphy	Marilyn Roberts	Shahaan Smith	Leah VandenBosch	
Shannon Newman	Daniel Rother	Robin Snelling	Alexandra Vasquez	
Thanh Tam Nguyen	Josh Russell	Rachel Spietz	Lorena Velazquez	
Miguel Nigenda	Zina Rutnam	Chris Stanley	Lisa Voelker	
James Nimitz	Sonja Rwegasira	Tammy Stawicki	Sarah Waldherr	
Cecilia Noecker	Emily Ryan	Lauran Stevens	Anne Wang	
Ashley Nunnally	Karna Rymarz	Terry Stevens-Ayers	Brian Wasko	
Molly Ohainle	Shalini Sahni	Lindsay Stewart	Rebecca Weber	
Ivonne Ortiz	Catherine Salthouse	Nathan Stock	Jason Webster	
Sasha Ortiz	Soumyadyuti Samai	Sarah Strano	Pete Weiner	
Terry Pagos	Nikita Sandhu	Chen Su	Brittany Weldon	
William Partridge	Lauren Saunders	Purnima Subramanian	Jennifer Whitesell	
Rebekah Petroff	Madeline Savage	Jenna Sullivan	Brittany Whitley	
Sarah Pickett	Bridget Sessions	Jessica Tanumihardja	Erika Whittier	

Board of Directors

July 1, 2015 – June 30, 2016

CHAIR

Barbara B. Hulit
Senior Vice President, Fortive Business
System, Fortive Corporation

HONORARY CHAIR

Tim Copes, Community Member

TREASURER

Norm Hubbard, Executive Vice President,
Seattle Cancer Care Alliance

SECRETARY

Adriane Brown
President & COO, Intellectual Ventures

EMERITUS BOARD MEMBERS

Ginger Ackerley
Community Member

Gretchen Hund Andrews
Director, Center for Global Security,
Pacific Northwest National Laboratory

Elisabeth Bottler
Community Member

Phil M. Condit
Community Member

Marlene Durbin
Community Member

David Fluke
General Partner,
Fluke Capital Management, L.P

James E. Warjone
Port Blakely Companies

EX OFFICIO BOARD MEMBERS

Christopher H. Ackerley
Managing Partner & Co-Founder,
Ackerley Partners, LLC

C. James Judson
Chairman, Opanga Networks, Inc.

Colin Moseley
Chairman, Green Diamond Resource
Company

John Warner
Community Member

BOARD MEMBERS

Ash Awad

Vice President, McKinstry

Mona H. Bailey

Independent Education Consultant

Stephen C. Bishop

Partner, Perkins Coie, LLP

Curt Blake

President, Spaceflight Industries, Inc.

Dr. Steven Buchsbaum

Deputy Director, Discovery & Translational
Sciences, Global Health Program,
Bill & Melinda Gates Foundation

Ivar Chhina

Community Member

Nelson Del Rio

Chairman, The Del Rio Family Foundation

Ed Fries

Founder & Owner, FigurePrints

Dr. Patricia D. Galloway

President & CEO,
Pegasus Global Holdings, Inc.

Mary A. Knell

Senior Executive, Washington Commercial
Banking Division, Wells Fargo Bank

Dan McConnell

Principal & Chief Strategist, DMCPR

Stan W. McNaughton

CEO & Chairman of the Board, PEMCO
Mutual Insurance Company

Dr. Sanford Melzer

Executive Vice President,
Networks & Population Health,
Seattle Children's Hospital

Nate Miles

Vice President, Strategic Initiatives – State
Government Affairs, Eli Lilly

Edward F. Millet

Managing Director, Northwest Region,
J.P. Morgan Securities, Inc.

Diana Birkett Rakow

Executive Vice President, Marketing & Public
Affairs, Group Health Cooperative and
President, Group Health Foundation

Edward D. Thomas

Managing Partner, Deloitte Tax LLP

Chris Witherspoon

Principal + Director of Client Services, DNA

Grace Yuan

Partner, K&L Gates

200 Second Avenue N
Seattle, Washington
98109-4895

pacificsciencecenter.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT NO. 459

INCREASE YOUR IMPACT

Ignite curiosity and inspire life-long
learning with your gift today!

Call (206) 269-5717

Email development@pacsci.org

Visit pacsci.org/support