

Celebrate

ACE MENTOR PROGRAM OF WASHINGTON 20TH ANNIVERSARY CELEBRATION & SCHOLARSHIP EVENT

JUNE 8, 2022

ACE MENTOR PROGRAM
ARCHITECTURE • CONSTRUCTION • ENGINEERING

SPONSORS & SUPPORTERS

SUSTAINING FIRMS*

Platinum (\$10,000)

H A R G I S^{*}

MACKENZIE.

MAGNUSSON
KLEMENCIC
ASSOCIATES

Partnering Organizations

American Council of Engineering Companies, Washington^{*} (\$5,000)

American Institute of Architects, Seattle Chapter

Charles Pankow Foundation

Design Build Institute of America, Northwest Chapter^{*} (\$5,000)

Electric League of the Pacific Northwest (\$5,000)

SPONSORS & SUPPORTERS

SUSTAINING FIRMS*

Gold (\$5,000-\$9,999)

CALLISON RTKL^{TM*} ^{*}
Mortenson

LMN^{*} Stantec^{*}

OAC^{*} VENTURE^{*}
GENERAL CONTRACTING LLC

B|N|B^{*} CORNERSTONE^{*}
BNBuilders General Contractors

Sellen
Community
Foundation

LEASE CRUTCHER
Lewis

SENECA | GROUP

SKANSKA

SPONSORS & SUPPORTERS

SUSTAINING FIRMS*

Silver (\$2,500-\$4,999)

Affiliated Engineers, Inc.*
Coughlin Porter Lundeen*
DCI Engineers*
GGLO
GLY Construction*
Howard S. Wright, a Balfour Beatty Company*
Integrus Architecture*
KPFF Consulting Engineers*
Malsam Tsang Structural Engineering
Matt Griffin
MG2*
Miller Hull Partnership*
Mithun*
Northshore Exteriors & Northclad
Valley Electric*
ZGF Architects*

Bronze (\$1,000-\$2,499)

BRR Architecture	NBBJ
Cairncross Hempelmann*	Olson Kundig
Coffman Engineers*	P2S, Inc.
Degenkolb	PCL Construction
DLR Group*	Prime Electric*
FREIHEIT Architecture*	Ron Wright and Associates/Architects*
Hainline	SABArchitects
Hensel Phelps	Wiss Janney Elstner Associates, Inc.
McKinstry Company*	Wood Harbinger*
Navix Engineering	

Iron (\$500-\$999)

Armour Unsderfer Engineering	Mayes Testing / Terracon
Lund Opsahl	

Seneca is proud to support the
ACE Mentor Program's 20th anniversary celebration and
scholarship recipients.

1191 Second Ave., Suite 1500
Seattle, WA 98101
206.628.3150

2011 Crystal Drive, Suite 250
Arlington, VA 22202
202.984.3183

SENECA | GROUP
www.senecagroup.com

Cornerstone provides
preconstruction and
construction
management services
building community-
based facilities for
justice, healthcare and
K-12 Education in
Western Washington.

We commit our best to
every project, every day.

cornerstonegci.com | 425.481.7460 | [@cornerstonegci](https://twitter.com/cornerstonegci)

BOARD OF DIRECTORS

Bill Christopher, Magnusson Klemencic Associates | Secretary/Treasurer

Bryan Tokarczyk, Thornton Tomasetti

Casey Riske, Miller Hull Partnership

Dan Chandler, OAC Services

Debi Hudacek, Seneca Group

Jen Caudle, FREIHEIT Architecture

Jon Magnusson, Magnusson Klemencic Associates

Kyle McLeod, Hainline

Larry Swartz, P2S, Inc.

Mahi Demissie, Vulcan

Maria Herrera-Lofton, Seattle Public Schools

Mark Gardner, McKinstry

Matthew Woo, Wood Harbinger

Pete Maslenikov, Skanska | Vice President

Rob Widmeyer, LMN Architects | President

Sara Roberts, KPFF Consulting Engineers

Sarah Holstedt, CallisonRTKL | Vice President

Sarah Patterson, AGC Education Foundation

Terry Scanlan, Cairncross & Hempelmann

Troy Thrun, Stantec

Van Collins, ACEC Washington

and Angela Gottula Twining | Executive Director

SCHOLARSHIP COMMITTEE

Sara Roberts, KPFF Consulting Engineers | Chair

Caroline Lemay, Bassetti Architects

Ivan Tsang, Malsam-Tsang Structural Engineers

Mahi Demissie, Vulcan

Rob Misel, Miller Hull Partnership

Ryan Piper, Hensel Phelps

IN MEMORIAM

ACE was saddened to learn of the recent death of **Paul Johnson**, Principal at Coffman Engineers and longtime member of the ACE Board of Directors. Paul was an asset to the engineering community and a great advocate for ACE. He will be missed.

PROGRAM

Welcome & Sponsor Recognition

Rob Widmeyer, LMN Architects | ACE President

Platinum Sponsor Remarks

Shannon Brush, Hargis

Michael Chen, Mackenzie

Peter Somers, Magnusson Klemencic Associates

Anniversary Remarks

Jon Magnusson, Magnusson Klemencic Associates | ACE Founder

Exemplary School Champion

Sarah Holstedt, CallisonRTKL | ACE Vice President

Outstanding Mentor & Mentor Recognition

Pete Maslenikov, Skanska | ACE Vice President

Scholarship Recipients

Sara Roberts, KPFF Consulting Engineers | ACE Scholarship Committee

THANK YOU

Thank you to Hines, 2+U, and Skanska for facilitating our use of the "Square" today. Our vendors include Ethan Stowell Restaurants, LiveOak, and Pedersen's Rentals. And, thank you to everyone who has contributed to ACE over the last 20 years... mentors, sponsors, teachers, students, partners, committee members, organizers... we appreciate every one of you.

ABOUT ACE

ACE is a 501(c)3 not-for-profit with a mission to engage, excite, and enlighten high school students to pursue careers in the integrated construction industry through mentoring. Originating in New York in 1994, ACE is a national program with affiliates in **77** cities.

ACE is the only program that introduces high school students to the full process of designing and building a project, as well as all facets of the design and construction industry. Since 2001, an estimated **3,500** Puget Sound students have participated in ACE, and we have awarded a total of **\$1,121,000** in scholarships.

This year **158** students from **54** area high schools participated in ACE, joining **169** professional mentors from **59** local A/E/C firms and forming **10** mentoring teams in Seattle, Bellevue, and Tacoma.

Today, we celebrate this year's sponsors, mentors, and scholarship winners, as well as everyone who has contributed to ACE over the last 20 years. We celebrate everyone who has believed in ACE and caught the vision of our mission.

Thank you for being with us for two decades. Here's to many more.

At Venture, our passion for building reaches beyond our construction services. We are proud to partner with ACE again this year to build strong foundations in knowledge and experience for the next generation of professionals in architecture, construction, and engineering.

VENTURE
GENERAL CONTRACTING LLC

COMMERCIAL TI • MULTI-FAMILY • RENOVATIONS • HEALTHCARE / LIFE SCIENCES

ventureseattle.com

SCHOLARSHIP RECIPIENTS

Andrés Cabrera

High School: Inglemoor High School

Years in ACE: 4

College: Brigham Young University, Utah

Intended Major: Civil Engineering & Architectural Studies

Fun Fact: Andrés is deferring his award and college acceptance to serve a religious mission for two years in Argentina.

Andrés says: *"As I worked in the ACE mentor program, I recognized that every single mentor there was a volunteer, someone who was passionate about what they did, and happy to show the next generation of learners that what they did was worth considering. I learned that a passion for your profession is important and that without it a job is nothing more than work."*

Anthony Cabrera

High School: O'Dea High School

Years in ACE: 4

College: Montana State University

Intended Major: Electrical Engineering

Fun Fact: Anthony was very involved in O'Dea student communications, serving as a school journalist, streaming sporting events through the Digital Media club, and

producing and editing the "Good Morning O'Dea" weekly announcements bulletin.

Anthony says: *"When COVID hit and everyone's lives were turned upside down, I was grateful I still had something to do. Having my sports cancelled, not seeing my friends in person, and having school moved online was tough. I looked forward to my Tuesday ACE meetings, the mentors did a great job of keeping us engaged and keeping the project on time. I'd like to thank all the mentors, I know it was a difficult time for them as well but they helped a lot of kids through a pretty tough time, including me. Thank you."*

team beyond
the project

THANK
YOU!

students & mentors

H A R G I S
proud ACE Program Partner

SCHOLARSHIP RECIPIENTS

Coral Leon

High School: Edmonds-Woodway High School

Years in ACE: 1

College: Shoreline Community College (with transfer to University of Washington)

Intended Major: Architecture

Fun Fact: In addition to playing the bassoon as a first chair in the Cascade Youth Sym-

phony, Coral has volunteered as a music teacher helping elementary- and middle-school students read sheet music and learn many instruments.

Coral says: *"I was planning a career in this field before ACE, but ACE harnessed my love and passion for architecture reassuring me this is what I want to do. I have gotten to experience something I never have before. I did some projects in school involving buildings and architecture but not to the degree I have experienced in ACE. I have learned so many new things!"*

Elise Lesniak

High School: Archbishop Murphy High School

Years in ACE: 4

College: University of Idaho

Intended Major: Architecture

Fun Fact: Elise served as the editor for the yearbook at her high school this year.

Elise says: *"ACE has taught me so much more than I had hoped over the past four years. I had never seen an architecture firm in person before and experiencing what a working architect's space looked and felt like was amazing. Seeing the project models and wall of materials was inspiring. The most valuable lesson that I learned from my time with ACE is that a career in architecture is 100% for me."*

SCHOLARSHIP RECIPIENTS

Emma Roeller

High School: Ingraham High School
Years in ACE: 3

College: California Polytechnic State University

Intended Major: City & Regional Planning

Fun Fact: The list of Emma's extracurricular activities is extensive and impressive, including sports (soccer, lacrosse, and bowling),

band (playing the tenor saxophone), and multiple clubs (the Cultural Exchange Club, Environmental Club, and even Baking Club!).

Emma says: "I am grateful to have had the privilege to participate in the ACE mentor program. It has been amazing to have worked with students and mentors who share a curiosity and passion for architecture, construction, and engineering, and beyond. ACE is genuinely the highlight of my week."

Congratulations to the next generation of builders!

BUILD WHAT MATTERS.

LEASE CRUTCHER
Lewis

SCHOLARSHIP RECIPIENTS

Hayden Ramberg

High School: North Creek High School

Years in ACE: 3

College: Arizona State University

Intended Major: Architecture

Fun Fact: Captain of his high school's golf team (and planning to play at the collegiate level), Hayden says his best game is a 2 over 72 at Echo Falls Golf Course!

Hayden says: *"The most valuable thing that I learned from this experience is to take risks. Failures are natural, but taking risks leads to new innovation. Being able to be in a space where everyone is offering ideas, even when some of those ideas might not be exactly what we are looking for, always sparks conversation that will lead to new approaches and understanding."*

Ian Clark

High School: Bellevue High School

Years in ACE: 3

College: University of Arizona

Intended Major: Mechanical Engineering

Fun Fact: Ian was accepted not once, but twice, to an incredibly competitive and prestigious engineering apprenticeship program held in Bethesda, Maryland, for the

Naval Surface Warfare Center.

Ian says: *"The camaraderie I saw among the mentors, who came from many different companies and had all different types of training was really impressive. I've been on many teams, both athletic and academic, and I've never seen a group work so well together. The mentors role-modeled outstanding professionalism, made the work fun for us all, and were incredibly generous with their time and knowledge. In short, they are all exactly the kind of person I hope to become."*

For over two decades,
Magnusson Klemencic Associates
has been a proud sponsor of the
ACE Mentor Program of Washington.

CONGRATULATIONS TO ALL THE 2021-2022 TEAMS!

MAGNUSSON
KLEMENCIC
ASSOCIATES

Structural + Civil Engineers

SCHOLARSHIP RECIPIENTS

Isabella Mansfield

High School: Roosevelt High School

Years in ACE: 3

College: Syracuse University

Intended Major: Architecture

Fun Fact: Many of Bella's extracurricular activities have supplemented her ACE experience, such as a service trip to Mexico where she poured concrete foundations for

houses being built, and participation in Fallingwater virtual summer camp sessions.

Bella says: *"All of the ACE mentors I've had and met with are amazing. They are extremely kind, motivating, smart, and supportive. I love their passion for their work. It is amazing to collaborate with the mentors and other students from around Seattle and make connections with students who have similar prospects and mentors who work in the field."*

Lynne Chirillo

High School: Skyline High School

Years in ACE: 3

College: California Polytechnic State University

Intended Major: Architecture

Fun Fact: Lynne is an accomplished cellist, and participated in her high school orchestra, the Seattle Conservatory of

Music chamber orchestra, and the Seattle Youth Symphony Orchestra, for which she also was a mentor for a summer camp for younger musicians.

Lynne says: *"This year, one of my goals was to share with the first-year students the valuable lessons I have learned through the ACE Mentor Program, the foremost being the value of collective effort and consensus. Collaborating with peers and professionals in projects gave all a voice and I came away feeling truly like an architect."*

SCHOLARSHIP RECIPIENTS

Maraki Zemeadiin

High School: Archbishop Murphy High School

Years in ACE: 2

College: Seattle Pacific University

Intended Major: Interior Design

Fun Fact: Maraki's list of community service is extensive, and includes coaching a low-income youth soccer camp, mentoring

and timing swimmers during racing competitions, helping at a local community food bank, and volunteering for the Special Olympics.

Maraki says: *"The most valuable lesson that I learned from time spent in ACE is that your time and talents will help you go a long way. We have put so much time into our projects at ACE. All of the students and mentors all have amazing talents, that when you put both together, you achieve a work of art."*

BUILDING COMMUNITY ONE STUDENT AT A TIME

We are proud to start great futures with the **ACE Mentor Program**.

Our passion for giving back to the community comes from the heart and is ingrained in our company's culture.

At Mortenson we are **building what's next**.

SCHOLARSHIP RECIPIENTS

Mason Niemeyer

High School: Inglemoor High School

Years in ACE: 3

College: University of Washington

Intended Major: Engineering

Fun Fact: Mason played four years of baseball as an outfielder and pitcher at Inglemoor, in addition to playing for the Woodinville Baseball Club select team and

mentoring Little League youth training camps.

Mason says: *"I see myself as an introverted person, and I thought interdisciplinary collaboration I learned about in ACE wouldn't come naturally to me. However, I really felt at home in the offices of our host firms, and spaces designed for collaboration and discussion enabled me to build my teamwork and collaborative skills. The weekly tasks of brainstorming, discussing, and working our way through engaging challenges as a team captivated me."*

Michael Birkhead

High School: Bainbridge High School

Years in ACE: 2

College: Montana State University

Intended Major: Architecture

Fun Fact: Michael is already an industry professional – he spent last summer working for a construction firm remodeling houses, and he now works for a home designer

creating hand sketches and computer renderings.

Michael says: *"Prior to ACE, I was already intrigued by architecture and the world of design. This program has pushed me much further and has educated me like no other program I have ever taken part in. Through your curriculum, engaging meetings, and inspiring mentors, ACE has completely steered me in this direction and has motivated me to keep kicking in this field."*

SCHOLARSHIP RECIPIENTS

Nia Fletcher

High School: Holy Names Academy

Years in ACE: 2

College: Tulane University

Intended Major: Architecture

Fun Fact: In addition to being an actor with the Holy Names Academy Theatre, Nia worked as a costume designer for a local film studio, co-directed the school's first

original musical, and served as head of hair, makeup, and costuming for several other school drama productions.

Nia says: *"Because I have been part of ACE, I am going into college with a clear list of topics I want to explore and a better base level understanding of what my future career will ask of me. With a degree in architecture, I have the freedom to craft my career into the job I want it to be."*

Zoe Klement

High School: Ingraham High School

Years in ACE: 3

College: California Polytechnic State University

Intended Major: Architecture

Fun Fact: In addition to enjoying soccer and ultimate frisbee, Zoe is a skier and has served as a ski instructor teaching children

as young as age 3 how to ski!

Zoe says: *"All of the ACE mentors I have had have been incredible in teaching me and molding my passions. The energy and excitement they put into each meeting shows just how eager they are to help train the future of this industry. It has also just been incredibly fun working with them and learning from them."*

Mackenzie is a proud partner of the ACE Mentor Program, and we're happy to celebrate their 20 years of service in the Puget Sound area. We've seen with our own eyes the pivotal role the program plays in introducing young people to the world of architecture, construction, and engineering.

M.

MENTORS

INDIVIDUAL TEAM LEADERS IN BOLD

TUESDAY EASTSIDE TEAM

Alissa Coupe, GLY Construction

Brad Velasco, VECA Electric

Brent Robinson, DCI Engineers

Carl Dominguez, Mithun

Christina Millan, OAC Services, Inc.

Ethel Vural, OAC Services, Inc.

Jerald Jacobson, Jacobson Consulting Engineers

Josiah Cline, Freiheit Architecture

Luaara Ovsak, GLY Construction

Luiselin Mujica, GLY Construction

Miranda Karli, DLR Group

Miranda Otto, Dykeman Architects

Saya Kajiwaru, Magnusson Klemencic Associates

Steven Bradshaw, GLY Construction

Thomas Childs, Sazan Group

Tolulope Dayo, Turner Construction

WEDNESDAY EASTSIDE TEAM

Anna Rossmeisl, Mortenson

Bryan Tokarczyk, Thornton Tomasetti

Camille Wallace, Mortenson

Craig Welton, Ross & Baruzzini

David Do, Hutteball + Oremus Architecture

Garret Parsons, Mortenson

Jennie Santoro, HNTB

Joseph Tremblay, Valley Electric

Keith Jurgens, Mortenson

Maddy Haut, Mortenson

Mark Wagner, Mortenson

Matt Christensen, Hutteball + Oremus Architecture

Matthew Woo, Wood Harbinger

Mike Wongkaew, HNTB

Nicole Duesterhaus, Mortenson

Paige Adkinson, Mortenson

Stephen Forner, Trane

Steven Larson, Mortenson

Tristan Lagron, Mortenson

Yun Chi Chang, MZA Architecture

**LMN has been a proud
sponsor of the ACE Mentoring
Scholarship Program since 2001!**

Congratulations to all of this year's scholarship recipients!

**BNBUILDERS
IS PROUD
TO SUPPORT
THE ACE
MENTOR
PROGRAM**

Safety **Community** Innovation
Sustainability Knowledge
www.bnbuilders.com

MENTORS

INDIVIDUAL TEAM LEADERS IN BOLD

TUESDAY VIRTUAL TEAM

Alicja Trebacz, Avalonbay
Andrew Techico, Sellen Construction
Andrew Schiffer, ZGF Architects
Austin Gehman, ZGF Architects
Carolyn McCann, KPFF Consulting Engineers
Catherine Bausinger, ZGF Architects
Connor Anderson, Sellen Construction
Emily Skalka, ZGF Architects
Emma Petersen, ZGF Architects
Emma Cantor, ZGF Architects
Erik Lofthus, KPFF Consulting Engineers
Euseok Jeong, Sellen Construction
Jasmine Belanger, Prime Electric
Jeremy Stavig, Sellen Construction
Leah Meer, ZGF Architects
Lily Wolfe, Prime Electric
Nicholas Monson, KPFF Consulting Engineers
Rashpal Bassi, EBD Services
Sabina Beg, ZGF Architects
Stephanie Chausow, KPFF Consulting Engineers
Tucker Roberts, ZGF Architects
Zachary Mused, KPFF Consulting Engineers

TUESDAY TACOMA TEAM

Alborz Nazari, Unaffiliated
Alexa Grant, Prime Electric
Anahita Modrek, Ferguson Architecture
Ari Lewkowicz, BLRB Architects
Bethany Brown, Swenson Say Faget
Casey Moore, Lease Crutcher Lewis
Evan Olszko, PCS Structural Solutions
Jay Henson, BLRB Architects
Leah Engelhardt, McGranahan Architects
Michael Hager, AHBL
Ryan Thornton, Magnusson Klemencic Associates
Scott Kubiszewski, DPR Construction
Stuart Johnson, AHBL
Trinh Ha, Stantec

OAC +

DESIGN ASPIRATIONS

PROUD MEMBER & SPONSOR OF ACE

Congratulations to ACE for their 20-year impact of encouraging, empowering, and inspiring the builders of tomorrow!

**We want to hear your journey.
Connect and share with us!**

info@oacsvcs.com | www.oacsvcs.com

in f t

ENGINEERING ICONIC PROJECTS

Mechanical | Electrical | Technology | Acoustics | Lighting

Amazon.com

SeaTac International Airport

University of Idaho Arena

Swedish Medical Center

Museum of History & Industry

303 Battery

720 3rd Avenue, Suite 1500 | Seattle, WA | 206.667.0555

MENTORS

INDIVIDUAL TEAM LEADERS IN BOLD

TUESDAY SEATTLE TEAM 2

Albert Cua, LMN Architects
Alexandra Vresilovic, Skanska
Alyssa Parsons, LMN Architects
Ana Perarnau, Coughlin Porter Lundeen
Ben Omura, Stantec
Brandon Schans, LMN Architects
Christopher Martin, LMN Architects
Darya Saber, Alexandria Real Estate Equities
Daviel Salgado, Stantec
Jonathan Gorder, LMN Architects
Josh Anderson, Prime Electric
Katherine Keller, Coughlin Porter Lundeen
Kelly Lowe, Coughlin Porter Lundeen
Kelly Weiler, Coughlin Porter Lundeen
Marie Callet, Skanska
Marsha Swatosh, Coughlin Porter Lundeen
Paul Tosello, Skanska
Randall Miller, LMN Architects
Sean Umeda, Coughlin Porter Lundeen
Suwilanji Silozi, Skanska
Vanessa Ly-Nguyen, LMN Architects

TUESDAY SEATTLE TEAM 3

Franz Kogler, Thornton Tomasetti
Hannah Melling, Dykeman Architects
J.B. Hall, Lease Crutcher Lewis
Keith Cox, Lease Crutcher Lewis
Kyle Johnson, Coffman Engineers
Megan Burns, Gensler
Mercedes Gamor, Prime Electric
Meykia Smith, Prime Electric
Michael Blanchard, Coffman Engineers
Ryan Smith, Lease Crutcher Lewis
Ryan Furth, Lease Crutcher Lewis
Sarah Wallace, AHB
Theresa Daniel, Integrus Architecture
Tom Gooding, Schultz Miller

MENTORS

INDIVIDUAL TEAM LEADERS IN BOLD

WEDNESDAY SEATTLE TEAM 1

Alexander Muirhead, P2S, Inc.

Alexis Crates, GGLO

Brandon Gormley, Cornerstone General Contractors

Caroline Angell, CollinsWoerman

Gargi Kadoo, GGLO

Gus Shryack, KPFF Consulting Engineers

Kristina Ma, KPFF Consulting Engineers

Marie Landsverk, Exxel Pacific

Matt Wilson, Cornerstone General Contractors

Nicholas Zurlini, GGLO

Robert Lauderdale, P2S, Inc.

Ryan Millward, KPFF Consulting Engineers

Scott Cochran, GGLO

Simba Mafundikwa, GGLO

Thomas Geffner, GMD Development

Turner Solterman, KPFF Consulting Engineers

Vaibhav Prasad, P2S, Inc.

Yuqing Zhang, GGLO

Skanska salutes ACE students and the partners that support the next generation of industry professionals.

SKANSKA

usa.skanska.com

MENTORS

INDIVIDUAL TEAM LEADERS IN BOLD

WEDNESDAY SEATTLE TEAM 2

Amy Broska, SMR Architects

Bart Blans, Swenson Say Faget

Casey Riske, Miller Hull Partnership

Ella Yazbeck, KPFF Consulting Engineers

Jill Cody, Dark Light Design

John Feiler, P2S, Inc.

Jonathan Nelson, Miller Hull Partnership

Julia May, Miller Hull Partnership

Kaitlen Tanaka, P2S, Inc.

Katherine Martin, Miller Hull Partnership

Kristen Dotson, Amazon

Kyle Conrad, KPFF Consulting Engineers

Matthew Johnson, Swenson Say Faget

Ryan Larsen, KPFF Consulting Engineers

Scott Johnson, DPR Construction

Sebina Kalawadwala, KPFF Consulting Engineers

Viktoria Huber, DPR Construction

Sellen and the Sellen Community Foundation are proud supporters of the ACE Mentor Program.

Sellen
Community
Foundation

Sellen

LEARN MORE

www.sellen.com/scf

MENTORS

INDIVIDUAL TEAM LEADERS IN BOLD

THURSDAY SEATTLE TEAM 1

Bryce Whitehurst, Howard S. Wright a Balfour Beatty Company

Daniel Swaab, Mithun

Douglas Sharp, Mithun

Gordon Krippaehne, Howard S. Wright a Balfour Beatty Company

Jacky L Chan, P2S, Inc.

Johnston Roberts, Mithun

Kelsi Kaczmarek, Mithun

Lori Manderson, SABArchitects

Michael Thomson, P2S, Inc.

Spenser Petherick, P2S, Inc.

Steven Berggren, DCI Engineers

Thomas Ly, Venture General Contracting

THURSDAY SEATTLE TEAM 2

Brett Cates, Degenkolb Engineers

Britton Jones, Hargis Engineers

Cale Ash, Degenkolb Engineers

Chris Kelley, GLY Construction

Culin Thompson, BRR Architecture

David Roper, Hargis Engineers

Jacqueline Rock, Degenkolb Engineers

Kedrick Sparks, Hargis Engineers

Mohammed Mhjazi, GLY Construction

Nicklas Cowan, GLY Construction

Paula Sigala, BRR Architecture

Pragya Gupta, NBBJ

Steven Yang, BRR Architecture

Troy Rice, GLY Construction

Tyler Schnebele, GLY Construction

20 YEARS OF ACE

A TIMELINE

1994 ACE Mentor Program of America begins in NYC

2001 Jon Magnusson learns about ACE at an event in Washington DC & decides to bring ACE to Seattle

2001 Founding Board convenes

2002 First team of 11 students completes the ACE program; two students receive \$1,000 scholarships

2004 ACE Mentor Program of Washington officially incorporates

2005 ACE expands into Bellevue; 6 teams serve 90 students

2005 New ACE logo

2008 ACE National engages first ACE Regional Director to better connect local affiliates to national office

2012 ACE hires first Executive Director; new ACE logo

2014 ACE transitions fundraising from a breakfast to the Industry Leaders Reception; raises \$100,000

2015 ACE expands into Tacoma; 8 teams serve 165 students

2016 ACE gives its first \$10,000 scholarship

2016 Governor Jay Inslee meets with ACE students

20 YEARS OF ACE

A TIMELINE

2017 First Seattle students attend ACE National Summer Camp

2017 ACE launches its Student Ambassador “street team” program

2018 Pilot “ACE for the Trades” program takes place at Franklin High School

2018 Seattle Mayor Jenny Durkan meets with ACE

2018 Seattle ACE team presents in Washington DC; places 2nd in national CIRT Competition

2018 Mentor Casey Riske nationally recognized with an ACE ENR Outstanding Mentor Award

2018 ACE first facilitates “Summer Experiences” for students

2019 First Seattle student wins National CMIC Scholarship

2019 Record 344 students apply for ACE; 68% finish program despite global pandemic & transition to virtual

2020 ACE launches Diversity Inclusion Initiative

2021 ACE celebrates 20 years!

2022 Karl Ruff, Roosevelt High School CTE teacher, nationally recognized with an ACE Exemplary School Champion Award

2022 ACE hits \$1,000,000 in scholarships awarded

20 YEARS OF ACE

A GALLERY

Dozens of statistics, quotes, stories, and moments from history have been posted to our Instagram, LinkedIn, and Facebook pages this year. Check them out to learn more about these posts and many others!

SUPPORT ACE

PLEDGE YOUR SUPPORT FOR THE ACE PROGRAM

It costs about \$250 per student to run the ACE Mentor Program. Tax-deductible donations from corporate firms and individuals like you allow us to continue to offer this \$1-million program free of charge to students all around Puget Sound.

Please accept my gift of:

☐ \$1,000

☐ \$500

☐ \$250

☐ \$100

☐ \$50

☐ OTHER: \$ _____

Payment Method:

☐ CHECK ENCLOSED

Mail to:

ACE Mentor Program of Washington
c/o Magnusson Klemencic Associates
1301 Fifth Avenue, Suite 3200
Seattle, WA 98101

☐ PAYPAL

Online:

Find our PayPal link at acementor.org/seattle

Name: _____

Email: _____

Questions? Contact our Executive Director, Angela Gottula, at 425-750-4522.
Thank you for your continued support!

CONNECT

CHECK OUT OUR SOCIAL MEDIA

"LIKE" US ON FACEBOOK!

WWW.FACEBOOK.COM/SEATTLEACE

FIND US ON LINKEDIN

LINKEDIN.COM/COMPANY/SEATTLEACE

FOLLOW US ON INSTAGRAM!

[@ACEMENTORSEATTLE](https://www.instagram.com/ACEMENTORSEATTLE)

SUBSCRIBE ON YOUTUBE

SEARCH "ACE MENTOR WASHINGTON"

THE ACE MENTOR PROGRAM OF WASHINGTON

is a 501c3 registered nonprofit. Contact us:

PO Box 6248
Edmonds, WA 98026
SeattleWA@acementor.org
425-750-4522