

LOCAL ACTION
together

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friend,

On this beautiful fall day, I'm so grateful for our Evergreen state. Spending time outdoors reminds me of the importance of what we do at Washington Green Schools.

Everyone deserves clean air, clean water, and access to nature close to home. To secure these rights, we need informed, engaged community members who will ensure a healthy environment. This is why Washington Green Schools (WGS) supports students, teachers, and K-12 schools to become leaders for sustainability in our local communities. Future generations are counting on us to safeguard our environment now.

In 2018-19, WGS significantly expanded programs and outreach to reach more Washington schools, including those directly impacted by pollution and climate change. Our growth connected us with eager new audiences and forged valuable partnerships. Looking ahead, we're excited to build on our strengths, sharpen our focus on equity, and serve even more students and schools across Washington state.

Thank you for your loyal support of Washington Green Schools. Together we are making a difference, for our kids and our environment.

Sincerely,

Meredith Lohr, *Executive Director*

GROWING ENVIRONMENTAL LEADERSHIP ACROSS WASHINGTON

2018-19 at a Glance

336 SCHOOLS from **101 SCHOOL DISTRICTS** received training, resources, and support from Washington Green Schools. That's **MORE THAN TWICE** as many schools as last year!

88% of teachers said students displayed environmental leadership in their communities

28 counties served

185,000 students in participating schools
(46% low-income)

MAP: 2018-19 SCHOOLS SERVED

○ New schools ● Returning schools

7x more schools served in Eastern Washington from 2017-18 to 2018-19
(FROM 5 TO 36 SCHOOLS)

“Washington Green Schools provided our students and staff the inspiration, challenge, and structure to achieve things in sustainability that wouldn’t have been possible otherwise.”

**– DR. LANCE GIBBON, SUPERINTENDENT
OF OAK HARBOR PUBLIC SCHOOLS**

OAK
HARBOR

A SCHOOL DISTRICT EMBRACES SUSTAINABILITY

**OAK HARBOR PUBLIC SCHOOLS,
WHIDBEY ISLAND**

Located on Whidbey Island, Oak Harbor Public Schools leads the way among sustainable school districts in Washington. In partnership with Washington Green Schools, this diverse community has reduced energy and water use, invested in school gardens, and taught students and families to be good stewards of the environment. A visit to Oak Harbor reveals a culture of sustainability throughout the district.

95% of students now understand the impact of food waste on the environment.

PROSSER

MIGRANT STUDENTS EXPLORE *¡GUACAMOLE ZOMBI!*

**GRANDVIEW, KIONA-BENTON, AND PROSSER
SCHOOL DISTRICTS, EASTERN WASHINGTON**

Most of the 30,000+ migrant students in Washington lack access to environmental education. In partnership with the state's Migrant Education Program, Washington Green Schools is helping close this gap. Translating Zombie Guacamole into Spanish was the first step in implementing the program with migrant students in the Grandview, Kiona-Benton, and Prosser school districts last summer. Students explored food and waste systems in their community and shared their learning with their families.

98% of teachers
gave the trainings
a positive rating.

In trainings across the state, educators explored how climate change connects with local issues such as fire, agriculture, coastal hazards, and human health.

MAP: 2018-19 ClimEd TRAINING LOCATIONS

PIONEERING CLIMATE SCIENCE EDUCATION

Educating our communities about climate change is an essential step toward solutions. In 2018-19, Washington Green Schools' new Climate Education program equipped 370 teachers to bring climate science into their classrooms. WGS' program focuses on local issues, current science, and taking action. With seed funding from the Office of Superintendent of Public Instruction, WGS is part of a pioneering, collaborative effort to increase climate literacy statewide.

UW scientists partnered with WGS to bring current, local data to teachers.

79% of teachers felt more prepared to integrate climate science into their classrooms.

“This was seriously the best training I have attended since I started teaching 14 years ago! Relevant, useful, and great resources!”

– KATIE LEVENICK, TEACHER,
CAMAS HIGH SCHOOL

46 schools completed action projects and earned Green Schools Certification in 2018-19.

SPOKANE

BIKING FOR CLEAN AIR

HUTTON ELEMENTARY, SPOKANE

In Spokane's Hutton Elementary, a team of sixth graders wanted to cut air pollution in their community. The Green Team launched its first-ever bike-to-school program and increased the number of cyclists by five times, to more than 100 riders each day! By earning their Washington Green Schools' certification in Transportation, Hutton joined hundreds of other certified green schools in the WGS network. Next up, the students want to make biking for clean air a program across all Spokane Public Schools.

“It’s cool because my ideas don’t just go into a grade book. They’re going into something I will be able to see every day.”

– A SOPHOMORE AT IDEA HIGH SCHOOL

COMMUNITIES COLLABORATE TO PROTECT PUGET SOUND

iDEA HIGH SCHOOL, TACOMA

Tacoma’s iDEA High School received a new living laboratory for studying stormwater on an urban campus, complete with rain gardens and permeable pavement. With support from Washington Green Schools, high school students engaged with local experts, explored water pollution in their community, and practiced engineering design. In WGS’ new Stormwater Stewards program, students learn about green stormwater infrastructure and how to protect Puget Sound.

“The students are all outside and super excited about wildlife and plants. The program has helped us to have more caring and responsible little human beings.”

- JENNIFER KOVACH, ASSISTANT PRINCIPAL, RISING STAR ELEMENTARY

STUDENTS GAIN ACCESS TO LOCAL NATURE

RISING STAR ELEMENTARY,* SEATTLE

Teachers at Rising Star Elementary were looking for ways to connect student learning to the natural world. In partnership with Seattle Sounders FC, RAVE Foundation, PCC Community Markets, and Abbott Construction, Washington Green Schools built a new school garden and wetland trail at this Seattle school. Students gained access to nature and fresh produce, right in their school's backyard, and teachers now hold science classes in the garden.

* Formerly Van Asselt Elementary

2018-19 DONORS AND SUPPORTERS

Your generous contributions are essential. Thank you!

INDIVIDUALS

Judy Aks and Diana Pallais	Catherine Confehr and Nic Turner	August Graube and Nayiri Haroutunian	Walter Lohr and Billie Grieb
Danielle Alon	Jenny Cooper	Patrick Green	Jean MacGregor
Kristin Anderson and Layne McIntosh	Shaun Corry	Conor Grisham	Laura Manns Arcuino
Paul and Kyle Anderson	Phil and Sheila Coughlan	Michael Hallett and Melinda Friedman	Debra Marrs
Salley Anderson	Jack Coy	Deb Hanamura	Kristin Marshall
Tricia Anderson	Jodi Crimmins	Suzie and Eric Hanson	Amy May
Anonymous	Carolyn Crockett and Bob Brooks	Mariette and Vahe Haroutunian	David McCaughey
Emily Antezana	Carey Crutcher Smith and Dave Smith	Narbeh Haroutunian	Scott McTaggart
Elisabeth Archer	Erin Culbertson	Melinda Herrin	Leigh Michael
Holly Armstrong	Jessica Curtin	Melora Hiller	Carlie Miller
Kim and Scott Armstrong	Sallie Dacey	Cory Hitzemann	Justin Miller
Beth Bakeman	Jon Dankworth	Brian and Jenny Hunt	Shyla Miller
Vanessa Beck	Joel Dashnaw	J. Irons and Jacqueline Meijer-Irons	Spencer Morris
Brady Bell	Margreet de Leeuw	Sego Jackson	David Mount and Cecilia Strettoi
David and Hilary Benson	Michele DeMaris	Bruce and Gretchen Jacobsen	Gergana Mouteva-Lew and Albert Lew
Brian and Trisha Bernhoft	Suzie and Norm Dicks	Sara Javid	Anoush and Jason Mueller
Leandre Berube	Ryan and Ann Dicks	Nora Johnson	Kristin Munger
Lori Blair	Peter Dykstra and Janine Joly	Kathleen Judd	Jennifer Murray
Mariko Blakely and Rich Perkins	Bill Ellis	Shawna Kean	Selvaraj Nalliah
Gabe and Annie Boeckman	Jim Espinas	David Ketter	Andrea Narino
Chapin Brackett	Melisa Evangelos	Kristian Kicinski	Tristina Nielsen
Emily and Dewayne Bradley	Rina Fa'amoe-Cross	Doug Klein	Miranda Otto
Kim Brillhart	Thomas Finley	Keith Kruger	Avery Parducci
Art Burrill	Becca Fong	Srirup Kumar	Marcella Parducci
Kim Callahan	Eric Fontinelle and Kelly Husted	Vijay Kumar	Craig Peal
Nani Castor-Peck	Cliff Freed	Steve and Natalie LaBerge	Matt Pearson
Janet Charnley	Mitra Freer	Rebecca Langham	Melissa Pendleton
Avena Cinnimin	Gretl Dupre Galgon	Maria Langworthy	Gary Piazzon
Sterling and Sandra Clarren	Shawn Gavras	Florence Larson	Page Pless
Margaret Cobb	Steven Ghan	Kacy Lebby	Mary Lynne Poole
Laura Collins and Greg Doerge	Lance Gibbon	Heather and Joseph Levy	Jennifer Power
Kelsey Colpitts and Bryan Bernard	Joe Goldberg	Fred and Alison Lohr	Sameer Ranade
	Aaron Goldfeder	Lila Lohr and Robert Ittmann	Anna Reagan
	Thomas Gollacher	Meredith Lohr and Chase Barton	Alayne Reesberg
	Jennifer Gough		Katie and Scott Renschler
	Taylor Graham		Megan Resler
			Jed Reynolds

Jason Roberts
 Rob Robinson
 Heidi Roop and Peter Neff
 Renee Russak and Marci Pliskin
 Marcia Rutan
 Alicejo and Walter Saubert
 Brian Schmetzer and Kristine Griffin
 Kara Schmidt-Robben
 John and Briel Schmitz
 Anne Schopf
 Michael and Jacqui Schultz
 Stacey Schultz and Chris Fontecchio
 Bryan Scott
 Paula Seaman
 Katie Secrist

Hester Serebrin
 Steven and Carol Shestag
 Haeryung Shin
 Vinita Sidhu
 Deborah Sigler
 David and Rebecca Simons
 Kay Smith-Blum and William Blum
 David Smith and Carey Crutcher Smith
 Steve Sorbo
 Bob Sotak and Bunnee Butterfield
 Amy and Alex Spinelli
 Craig Stauffer
 Troy Stedman
 Delphine and Charles Stevens
 Fred and Martine Stillman

Helen Stillman
 Sue and Charlie Stillman
 Samantha Storey
 Wade Strange
 Steve and Liann Sundquist
 Sharyse and Justin Tacy
 Mohit and Sheila Talwar
 The Capen Iverson Family Charitable Fund
 Kevin Thorgerson
 David Thyer and Jane Hedreen
 Ruth True
 Thanh Truong
 Joseph Tubridy
 Heidi and Patrick Turner

Marisa Tychon
 Ito Ukpke
 Linda Versage and Walter Brodie
 Brianna and Joe Voigt
 Rachel Vranizan
 Kina Walker-Nisbet and Alex Nisbet
 Kathy Washienko
 Kevin Wilhelm
 David Williams and Marjorie Kittle
 Taine and Chris Wilton
 Judy Woland
 Paul and Susie Wright
 Lauren Wyckoff
 Wyman Youth Trust
 Loren Yaguchi
 Caroline Yarbrow
 Ann Zavitskovsky and Parker Lindner

FOUNDATIONS & GRANTS

Bainum Family Foundations
 Bullitt Foundation
 HerRay! Foundation
 The June Foundation
 Oak Creek Foundation
 RAVE Foundation
 Social Venture Partners
 Stolte Family Foundation
 Treeline Foundation
 Walker Family Foundation

CORPORATIONS

Abbott Construction
 Adobe
 Bassetti Architects
 The Boeing Company
 Coughlin Porter Lundeen
 Energy Northwest
 Envision Remodels
 Forma Construction
 Hargis Engineers
 Mahlum
 Metrix Engineers
 Microsoft
 Pacific Market International
 Paladino and Company
 PCC Natural Markets
 PCS Structural Solutions
 Recology CleanScapes
 Seattle Sounders FC
 Weismann Design Group

GOVERNMENT & AGENCY SERVICES

Clark County Public Health
 Office of Superintendent of Public Instruction
 Puget Sound Clean Air Agency
 Seattle Public Utilities
 Washington State Department of Commerce

IN-KIND

Abbott Construction
 Pacific Construction Supply
 Port of Seattle
 Seattle Sounders FC
 Star Rentals
 Waste Connections

IN HONOR OF

Nani Castor-Peck
 Lily Hanamura
 Nayiri Haroutunian
 Shauna Kean
 Heather Levy
 Meredith Lohr
 Erin and Megan Mathieu
 Amy and Scott May
 Peter & Connie Roop
 Sharyse Tacy
 Sophie Todd
 Kina Walker-Nisbet and Alex Nisbet
 The Walker Family

2018-19 FINANCIALS

EXPENSES

Program Services	\$542,199
Fundraising	\$92,333
Management & Administration	\$86,370
Total Expenses	\$720,902

INCOME

State Funding	\$232,668
Individuals	\$212,266
Foundations & Grants	\$170,900
Agency Services	\$92,239
Corporations & Other Income	\$55,286
Total Income	\$763,359

NET ASSETS

Beginning Net Assets	\$197,207
Change in Net Assets.	\$42,457
Ending Net Assets	\$239,664

Note: 2018-19 financials prepared on a cash basis.

WASHINGTON GREEN SCHOOLS TEAM

STAFF

Meredith Lohr, *Executive Director*

Laura Collins, *Director of Advancement*

Eric Fontinelle, *Director of Finance and Administration*

Nayiri Haroutunian, *Program Manager*

Sahar Arbab, *Program Coordinator*

Becky Bronstein, *Program Coordinator*

Kailyn Wentz, *Communications Manager*

BOARD OF DIRECTORS

David Benson

Mariko Blakely

Gabe Boeckman

Phil Coughlan

Aaron Goldfeder

Steve Shestag

Kina Walker-Nisbet

ADVISORY COUNCIL

Ash Awad

Gretl Galgon

David Mount

Haeryung Shin

Chris Stolte

David Thyer

Ruth True

Maggie Walker

Kathy Washienko

Washington Green Schools is a nonprofit organization that guides and supports students and school communities to be leaders for a healthy environment.

Our vision is that every school will teach, model, and practice environmental sustainability and every student will attend a green and healthy school.

THANK YOU FOR GROWING LOCAL ENVIRONMENTAL ACTION.

WASHINGTON GREEN SCHOOLS
4649 Sunnyside Avenue N, Suite 305
wagreenschools.org
206-351-0506
info@wagreenschools.org