

BASTYR UNIVERSITY

ANNUAL REPORT
2011

“Transforming the health and well-being of the human community,”

our region, state and nation faces significant economic adversity.

Since its founding just 34 years ago, Bastyr University has grown from a fledgling professional school to a comprehensive university offering undergraduate, graduate and doctorate degrees in the natural health arts and sciences. It is today a magnificent 51-acre campus in Kenmore, WA, and a state-of-the-art teaching clinic in the heart of nearby Seattle. With nearly 1,000 students who will become the health and wellness leaders of the 21st century, the University is aggressively focused on providing unique education, research and clinical opportunities. The University is also a driver of economic development with an economic impact of over \$136 million in this region of the State of Washington.

In this report, you will see stories, data and images that indicate how important this past year has been:

- Announcing the San Diego, California, campus of Bastyr University
- Surpassing our goals for enrollment growth, revenue and philanthropic support
- Naming two buildings in the University’s LEED-platinum-certified Student Housing Village
- Implementing Electronic Medical Records at Bastyr Center for Natural Health
- Launching the Bastyr University Center for Health Policy and Leadership
- Opening new campus/community athletic fields through a partnership with the City of Kenmore

We are proud of these and of all the accomplishments of this past year and more are on the way as we open Bastyr University San Diego, introduce new academic programs, and build upon the already robust University research and clinical initiatives.

Enjoy this report and thank you for your interest and support of Bastyr University!

Daniel K. Church, PhD
President

Jon Flora
Chair, Board of Trustees

Educating Future Leaders in the Natural Health Arts and Sciences

Bastyr University, located north of Seattle, Washington, is an accredited institution, internationally recognized as a pioneer in natural medicine. Bastyr is the largest university for natural health arts and sciences in the U.S., combining a multidisciplinary curriculum with leading-edge research and clinical training. A Bastyr education offers a broad foundation that prepares students to follow their hearts and flourish as successful holistic professionals in one or more of the following academic programs:

Naturopathic Medicine

Acupuncture and Oriental Medicine

Nutrition

Midwifery

Health Psychology

Herbal Sciences

Exercise Science and Wellness

Integrated Human Biology

“I chose Bastyr specifically because of the tremendous research opportunities they offer their students. This includes both lab-based and clinical research — both of which I was very interested in.”

— Joshua Goldenberg, ND candidate 2013

Research

The Bastyr University Research Institute, which maintains an on-campus research laboratory, is the umbrella under which all Bastyr research studies are conducted. The Institute supports faculty research and skills development, collaborative research with conventional research agencies and natural products industries, and student research training.

In collaboration with the Fred Hutchinson Cancer Research Center and funded in part by grants from the National Institutes of Health, the Bastyr Integrative Oncology Research Center (BIORC) is helping researchers understand whether an integration of natural therapies with conventional care can help people with cancer live longer, healthier and happier.

The Center for Student Research is the central point of contact for students interested in research. The Center informs students about all ongoing research projects at the University and links students to appropriate faculty mentors by research interest. The Center also provides funding, through competitive awards, for collaborative faculty-student research projects.

The Dwayne J. Clark Center for Healthy Aging investigates how complementary and alternative medicine (CAM) can help seniors live longer and healthier.

Since its early years, Bastyr University has provided students with hands-on clinical training at Bastyr Center for Natural Health (BCNH) that helps them become competent and knowledgeable health and wellness leaders and practitioners. Today, student clinicians work with supervising faculty to create a personalized health plan for each patient at BCNH, located in the Fremont/Wallingford district of Seattle.

While serving nearly 40,000 patient visits each year, Bastyr University provided more than \$1 million in free health and wellness services to individuals with limited financial resources in the following areas:

- Naturopathic Medicine
- Acupuncture
- Chinese Herbal Medicine
- Homeopathy
- Nutrition Counseling
- Mental Health Counseling

In addition to promoting whole-person health and wellness, clinicians are primary care providers helping to treat patients with a variety of health conditions, including: allergies, respiratory function, digestion, chronic pain, fatigue, headaches, depression and seasonal affective disorder, weight management, and various male- and female-specific medical issues.

Faculty and student teams also provided care at nineteen external sites throughout King and Snohomish Counties serving a variety of underserved populations. This year, the University has launched its Electronic Medical Records initiative for the clinic to enhance service delivery while better preparing our students.

Within the clinic is the Bastyr Dispensary, which carries the highest quality prescription and over-the-counter herbal and nutritional supplements, homeopathic remedies and tinctures.

Bastyr Center for Natural Health

The teaching clinic of Bastyr University

“Working with leaders in health and education sectors, Bastyr University is blazing a new path in educating the future leaders in natural health and wellness in Southern California and beyond.”

— Mimi Guarneri, MD, FACC, medical director and founder of Scripps Center for Integrative Medicine

Total Economic Impact of Clinic Operations

Impact Type	Employment	Labor Income	Value Added	Output
Direct Effect	68	\$3,856,909	\$3,959,767	\$2,670,325
Indirect Effect	6	\$335,466	\$587,037	\$929,072
Induced Effect	21	\$1,048,450	\$1,910,213	\$3,042,491
TOTAL EFFECT	95	\$5,240,825	\$6,457,017	\$6,641,888

Tax Impact of Clinic Operations

Description	Amount
Employee Compensation	\$3,364
Indirect Business Tax	\$224,048
Households	\$30,905
Corporations	\$17,247
TOTAL	\$275,564

Economic Impact

Bastyr University Total Employees

Category	Full-time Employees	Part-time Employees	Total Employees	FTE
Ongoing employees				
Staff	152	41	193	176
Faculty	55	0	55	55
Short-term contract employees				
Adjunct Faculty	0	71	71	14
Residents/ Fellows	8	0	8	8
Teaching Assistants	0	12	12	2
TOTALS	215	124	339	255

Student Profile

Program	Spring 2011 Quarter	Winter 2010 Quarter	Fall 2010 Quarter	Summer 2010 Quarter
Undergraduate enrollment	195	204	208	83
Graduate enrollment	694	694	743	538
Non-Degree	45	48	45	40
TOTAL STUDENT ENROLLMENT	934	946	996	661

If Not Attending Bastyr, Students:

Bastyr University 2010–2011 Expenditures

Expense Type	Total
Salaries	\$15,310,877
Payroll Taxes and Benefits	\$2,960,987
Other Expenses	\$14,019,762
Strategic Fund	\$227,000
Clinic Operations	\$2,670,325
Clinic Payroll	\$3,584,597
TOTAL EXPENSES FROM UNIVERSITY & CLINIC OPERATIONS	\$32,518,626

Economic Effect of Bastyr University Education

Average King County Income	\$58,141
Average Bastyr Alumni Income	\$84,476
Average Estimated Increase from Bastyr Education	\$26,335
Number of Alumni in Area	2,084
CUMULATIVE INCREASE IN EARNINGS	\$54,882,140

Bastyr University 2010–2011 Investment Expenditures

Expense Type	Total
Equipment/Tools/Machinery	\$364,877
Furniture/Fixtures	\$147,532
Library Books	\$65,763
Leasehold/Building Improvements	\$825,123
Athletic Fields	\$394,382
Technology	\$197,047
Other	\$61,195
TOTAL PPE EXPENDITURES	\$2,055,919

Current Residence of Alumni

Top 10 Industries Affected by Bastyr University (by output)

Sector	Output
Private colleges and universities	\$26,630,983
Real estate establishments	\$14,988,659
Rental activity for owner-occupied dwellings	\$8,272,593
Offices of physicians and dentists	\$7,796,848
Food services and drinking places	\$5,242,683
Wholesale trade business	\$4,478,302
Insurance carriers	\$3,891,791
Monetary authorities and depository institutions	\$3,445,180
Private hospitals	\$2,962,742
Retail stores – food and beverage	\$2,925,360

Total Economic Impact of Bastyr University

Impact Type	Employment	Labor Income	Value Added	Output
Operation Expenditures	440	\$26,241,411	\$35,441,792	\$58,341,502
Investment Expenditures	25	\$1,387,175	\$2,021,841	\$3,560,090
Student Spending	213	\$8,755,221	\$14,782,916	\$24,160,197
Alumni Spending	341	\$17,405,880	\$31,902,464	\$50,654,453
TOTAL EFFECT	1,019	\$53,789,688	\$84,149,013	\$136,716,243

Definitions

Direct Effects: The immediate impact of an economic change on the industry directly involved.

Indirect Effects: The changes in inter-industry purchases as the economy responds to the new demands of the directly affected industries.

Induced Effects: The changes in spending from households as income increases due to the changes in production.

Value Added: The difference between an industry's total output and the cost of its inputs, such as raw materials.

PPE: Plant, Property and Equipment.

Initiatives

Bastyr University San Diego

On August 12, 2010, President Daniel Church announced at the American Association of Naturopathic Physicians' convention in Portland, Oregon, that Bastyr University was launching its California Initiative. The University entered into a working agreement with the California Naturopathic Doctors Association and immediately embarked on a market feasibility study to identify a geographic area in the State of California where a new campus would be developed to train individuals seeking the Doctor of Naturopathic Medicine degree. In August 2011, the University Board of Trustees approved the plan to develop the new campus at in San Diego, California, with the intent to commence educational services in September 2012.

The State of California enacted legislation in 2003 (as a result of significant advocacy efforts from Bastyr University) that licensed NDs to practice as primary care physicians in that state. While the University's alumni base in California is strong and continues to grow, Bastyr University will make an even greater impact in helping meet the state's huge demand for access to primary care through this campus.

Center for Health Policy and Leadership

In January 2011, Bastyr University launched the Center for Health Policy and Leadership to promote discourse, engagement and research on health policy and leadership issues. The Center is a key driver of on-campus and external events that: help spark "essential, generative conversations" as defined by the University Strategic Plan, host prominent scholars and practitioners through various venues, and encourage active participation in public affairs. The Center has hosted monthly events since its launch including partnerships with the Seattle City Club (June 2011) and Seattle University (October 2011).

Town/Gown Relationship

As the community's largest employer, Bastyr University has a vested interest in the short- and long-term success of the city where it is located and one of our many priorities was improving the University's relationship with the City of Kenmore.

In December 2009, the Kenmore City Council approved the University's ten-year master plan and entered into an agreement with the University to invest \$330,000 to upgrade the University's athletic fields for enhanced community use.

President Dan Church and Kenmore Mayor David Baker, attended the 2010 International Town/Gown Conference at Iowa State University to make a presentation on the growing partnership between the City and University including joint advocacy at the federal and state government levels on issues including education, transportation and infrastructure, and economic development.

Strategic Initiative Implementation Fund

Throughout 2010-2011, Bastyr University allocated operating funds to assist employees in carrying out the highest priority initiatives of the University's Strategic Plan. Specifically, funding was dedicated for the implementation of projects such as:

- Gerontology Initiative
- University Online Education Initiative
- Naturopathic Medicine Curriculum Revision Initiative
- Bastyr iPhone Application
- Holistic Learning Environment
- Enhancing Cultural Competency
- Naturopathic Student Mentorship

Bastyr University, San Diego campus, 4106 Sorrento Valley Boulevard

"The cooperation between the City of Kenmore and Bastyr University is at its highest level in our community's history and under the leadership of Dan Church, the University has been a powerful advocate for Kenmore, Washington at City Hall, throughout King County and at the State Capitol."

— David Baker, Mayor of the City of Kenmore, WA

Kids playing soccer on the improved University athletic fields

Financial Information

“The LEED platinum-certified Student Village has been an exciting project for CollinsWoerman, and we’re very proud to make this major gift to name one of the residence halls. We are honored to be a part of the Bastyr University community.”

— Arlan Collins, principal, CollinsWoerman

**Ribbon cutting ceremony
CollinsWoerman Hall**

Bastyr University Consolidated Statement of Activities July 1, 2010 through June 30, 2011

Operations Revenue

Education and General Revenues	\$28,189,208
Governmental Grants and Contracts	2,995,907
Private Contract	164,850
Private Gifts	761,113
Interest and Investment Income	81,732
Revenue from Operations	<u>\$32,192,810</u>

Expenses

Program Services	\$25,183,889
Management and General	5,364,725
Fundraising	375,494
Total Expenses	<u>\$30,924,108</u>
Money for Reinvestment from Operations	<u>\$1,268,702</u>
Non-Operating Revenue	<u>114,456</u>
Operating and Non-Operating for Reinvestment	<u><u>\$1,383,158</u></u>

Bastyr University Statement of Financial Position

June 30, 2011

Assets

Cash and Cash Equivalents	\$8,520,694
Accounts/Notes Receivable	2,088,497
Inventories/Prepays	603,152
Endowment Investments	3,080,935
Capital Projects in Progress	52,317
Property, Land, Equipment, Net	<u>31,816,714</u>
	<u><u>\$46,162,309</u></u>

Liabilities

Accounts/Notes Payable	\$25,192,171
Accrued Liabilities	1,601,296
Deferred Revenue	683,577
Deferred Rent Expense	1,145,524
Interest Rate Swap	1,227,195
Government Obligations	<u>707,874</u>
	<u>\$30,557,637</u>

Net Assets

	<u>\$15,604,672</u>
--	---------------------

Total Liabilities and Net Assets

	<u><u>\$46,162,309</u></u>
--	----------------------------

Bastyr University Revenue 2007-2011

	2007	2008	2009	2010	2011
Other	5,184	3,391	3,279	3,145	4,004
Educational & General	25,586	26,200	25,341	25,510	28,189

Donors 2010-2011

INDIVIDUALS

Dolores N. Adamek
 Jesse Adams
 Jacob Aguiar
 Laurie S. Ahern
 Jung-Min Ahn, MS, LAC
 Beth & David Akins
 Sharon Allen Felton
 Electa Anderson
 Charles R. Anderson
 Sam & Etta Anderson
 Roger Angell
 Emily Anthony
 Kristine L. Arena
 Des Arvidsson
 Erin Aselas
 Chrissy Atkins
 Patrice & Kevin Auld
 Paul Avevey
 Wade Ayers
 Ishigh Azarvash
 William & Michelle K. Babb
 Lya C. Badgley
 Pat & Randall Baird
 Mary M. Baker
 Catherine Bakewell
 Mary Ann Baltich
 Susan Banks
 Barbara G. Barbee-Pelzel
 Christa Barke
 John C. Barkin
 Robert J. Barnhart
 Vicki Barton
 Jeffrey M. Basom
 Gregory Basso
 Jacquie Bayley
 Mary Beall
 Jessica A. Bean, ND
 Sharlyn A. Bedford
 Sally S. Behnke
 Gary & Bonnie Bicknell
 Nancy Biery, PhD
 Anna Biesek-Tucker
 Nita Bishop, ND
 Inez Black
 Frank Blethen
 Kelly Boal
 Natalie P. Boisseau
 Judy Boruck
 Debra & Eric Boutin
 Patricia Bowen
 Vivian D. Bowles
 Ryan Bradley, ND, MPH &
 Erica Oberg, ND, MPH
 Brooks Bradley
 Debra Brammer, ND
 Gloria M. Brandano
 Michelle A. Brannick, ND, DC
 Peggy Brevoort
 Patricia M. Bristow
 Karen Brodie
 Deborah Brome
 Dolly E. Browder
 Michael A. Brown
 Robin & Bert Brumett
 Michelle Bruno
 Tom Bull
 Steven Burgon
 Anna Burnatowski
 Norma Bush
 Cindy Butler-Smith
 George B. Bynum
 Alex Cahana, MD, PhD &
 Ruth Landau, MD
 Pauline Caine Shelk
 Timothy C. Callahan, PhD
 Katherine A. Camacho
 Carr, PhD, ARNP
 Svetlana D. Camiel
 Bernie Camin
 Stephanie Cammalleri
 Maria Card
 Lisa Carpenter
 Stephen Carr
 Katherine Carson
 Mary L. Carson
 Laurie C. Carter
 Barbara J. Cecchini
 Kenyon S. Chan, PhD
 Kathy Chandler
 Scott F. Chanin
 Susan Chapman
 Suzanne Chase
 Rebecca Chollet, ND
 Dan & Lorinda Church
 Dorothea Cist, ND
 Dwayne & Terese Clark
 Rita M. Clark
 Pam R. Cleaver
 Tom Cloonan
 Jorge Cochran, ND
 Ronald M. Cohen

Lucas Coleman
 Leo Coley
 JoAnn Condry
 Sean Congdon, ND
 Eugene D. Connor
 Edna L. Connor
 Calico Cook
 Diane & Jim Cooley
 John Courtney
 Terry Courtney, MPH, LAC
 Lisa Crabtree
 Ty Cramer & Steve
 Romein
 Brian R. Crawford
 Stephanie Crowe
 Gabriel & Cheryl Cuevas
 John & Barbara
 Cunningham
 Elizabeth B. Cunningham
 Carrie Daenell, ND
 Charles Dahm
 John Daley, PhD
 Terri Davis Smith
 Alison M. Day
 James de Fremery
 Mary de Rosas
 Tracy Dela Riva
 Caralyne Delaney
 Richard A. Dent
 Shiloh deVerla
 Lee Ann Dietrich
 Rebecca Dirks, ND & Kasra
 Pournadeali, ND
 Jonathan Docter
 Kate Elliott & Tracy
 Doerschel
 Sheryl Dorey
 Melanie Dorion
 Mary Ann Douglas
 Allison Downs
 Alex Drigoilo
 Oksana Dubyaga
 Marjorie Duckstad
 Margaret Duguay
 Carol Duke
 Valeria Dumitru, RN
 Jill C. Dzikio
 Lindsay Eberts
 Julie Edsforth
 Henry Elliott, Jr.
 Mr. & Mrs. Thomas A.
 Ellison
 Toni Erickson
 Jay Erwin-Grotzky
 Judith M. Essman
 Russ & Jo Ann Evans
 Susan J. Farley
 Thomas Fehsenfeld
 John Ferguson
 Dolores Ferrentino Wells
 Kate T. Finn
 Frances Finney
 Edward Firoztaale, DSc, DO
 Judy Fisher
 Moira Fitzpatrick PhD, ND
 Taylor Fix
 Jon & Shannon Flora
 Duncan Foley, PhD
 Heidi Ford
 Joanna T. Forwell, ND
 Anne Fote
 James M. Frankson
 Richard Frederickson, PhD
 Allison & Roger Frey
 Pat Gallaher
 Jeanne Galloway, ND
 Gary Garcia, MD
 Sally Garneski
 Jeanne Garrioch
 Jeanne Garthwaite
 Kalisa S. Gentiluomo
 Amy Gibart
 Phillip Gibb
 Michael Gilbert
 Sue S. Gilbert
 Edith I. Gill
 Steve Given, DAOM, LAC
 Stuart R. Goldman
 Alicia Gonzalez, ND
 Gregory & Leslie Goode
 Patricia J. Gotelli
 Jeff Grabelsky
 Cheryl Graham
 Gloria Grambin
 William L. Granatir, MD
 Suzy Myers & Joseph
 Granatir
 Gordon R. Gray
 Kristine Greaby
 Janet E. Griffin
 Jane Guiltinan, ND &
 Cindy Breed, ND

Sheldon & Patsy Haber
 Stan Hadler
 Shellie Hakeem
 Stacie Han, ND, LAC
 Hugh Handeyside
 Ellen Harbison
 Denise W. Harnly
 Martin Harris
 Maxine Hayes, MD, MPH
 Daniel Hayes
 James Hebert
 Laura Hellstrom
 Jodi Hensley
 Stacy & Julie Herbison
 Katherine Hester, ND, ARNP
 John Heutmaker
 John Hibbs, ND
 Sara J. Hiemstra
 C.D. Hobson
 Devon L. Hodges
 John Hoedemaker
 Margaret J. Holt
 Virginia Howlett
 Wendy Hueners
 Pam Hughes
 Linda Hunter Suzman
 Nancy Hurley
 Janet Hurt
 Ed & Katy Huston
 Robert Hutchinson
 Kay A. Hwang
 Catherine M. Igelski
 Margie Ikeda, ND
 Martin Imbach
 Gretchen M. Imdieke, ND
 David S. Ingalls
 Gary Irby
 Colleen L. Isdale
 Donna Jackson
 Gerard Jancoski
 Greti & David Jewett
 Marlene Johnson
 Kathleen Johnson
 Eric Jones, ND & Tina Miller
 Myla Kabat-Zinn
 Brita Kabini
 Janet Kahn
 Dorothy Kaloper
 Marze Kasalar
 Daniel Kaufmann
 Anna Kaushansky
 Brian Keenan
 Joyce Keene
 Linda S. Kellams
 Eldred Kennedy
 William Keppler, PhD &
 Ann Keppler
 Dan Kieling
 Elizabeth Kirk, PhD, RD
 The Estate of Roderick
 Kirkwood
 Don & Kathy Klompeen
 Edward Knox, MD
 Samuel Kogutt
 Myra H. Kogutt
 Alexandra Kosin
 Andrew Koster
 Samer Koutoubi, MD, PhD
 Vita Kravchuk
 Mary Lee LaBay, PhD
 Evelyn A. Lambert
 Mark J. Lamden, ND
 Patricia W. Landon
 David A. Lang
 Dorothea Lang
 Deborah Lantz, ND
 Laurel Laux
 Shannon Laux
 Charlene M. Lee
 Christy Lee-Engel, ND, LAC
 Audrey E. Levine
 Wendy Lewis, PhD
 Lee Liaw
 The Estate of Elwood G.
 Lindblad
 Jordan Lindstrom
 Molly Linton, ND, LM
 Samantha Lipoma
 Kent Littleton, ND
 Chongyun Liu, MD
 Suzanne Lofgren
 Vickie Louden
 Kathleen Lumiere, MD
 Brandon Lundh
 David Lyle
 Jo Ann O. Lyonesse
 Kay Magenheimer
 Edwin Malijan
 Camilla Mamedova
 Marge Mansfield
 Lauren Marani
 Patricia Marcus

Ian Marlow
 Michele A. Marquardt
 Bertha Marselis
 Morgan C. Martin, ND
 Eric L. Martin
 Marguerite D. Martin
 Mark Martzen, PhD
 Bill & Christine Masterson
 Ayla Mathews
 Sydney Maupin
 Robert W. Mayo
 Seth McComber
 Joan V. McCombs
 Marsha McCough
 Andrew McIntyre, LAC
 Kieran McManimon
 Janet V. McNaie
 Mary McWilliams
 Tucker Meager-Benson, ND
 Marilyn Mehrens Pugliese
 John Meldrum
 Rebecca Meldrum
 Donald J. Messner
 Jerry Meyer & Nina Zingale
 Nell Middleton
 Cathy Millan
 Wayne Miller
 Owen W. Miller, ND
 Joshua L. Miller
 Julie L. Miller
 Bruce Milliman, ND
 Laurie Mischley, ND
 Leah Mitchell, ND, LM
 Kyo Mitchell, DAOM, LAC
 Roberta T. Mitchell
 Diane Moan
 Harold Modell, PhD
 Carole Moranty, ND
 Elizabeth Morgan
 Kelly Morrow
 Laurie Mortinson
 Melissa Mullen
 Donald & Lynn Murphy
 J.M. Murphy, Jr.
 Dr. Eric Murray
 Maurice Myers
 Barbara J. Myers
 Jo Anne Myers-Ciecko
 Amy Morakur
 Ralph Radford & Jana
 Nalbandian, ND
 Dean E. Neary, ND
 Gary & Linda Nevius
 Susan Newell
 Jennifer Nishimura
 Phyllis Noller
 Deirdre O'Connor, ND
 Denna C. O'Connor
 Mariette E. O'Donnell
 Hazel Ogawa-Lerman, ND
 Thomas Ohaus
 Marissa Ohayo
 Robin Olson
 Steven G. Olswang, JD, PhD
 & Lesley Olswang, PhD
 Barb Osborne
 Heidi Otis
 Robin D. Ozerkis
 Elsa Palacios
 Catherine & John Parker
 Molly Parkhurst
 Jo Jo Paslay
 Richard A. Paulson
 Marjorie Peer
 Marcia L. Pennington
 Rizzuto
 Sigrid Penrod, ND
 Noah Perlman
 Molly M. Pessl
 Marty Petersen
 Audrey Petty
 Judy Philippi
 Cynthia Phillips, ND
 Angela R. Pifer
 June Piggott
 Jonathan Pilapil
 Kristine Pitsch-Weible
 Joseph E. Pizzorno, Jr., ND
 & Lara Pizzorno
 Thomas R. Plooy
 Melissa Podeszwa
 Marla H. Polk
 Gerald Porter, PhD
 Nicole Potts
 Brett Poulson
 Laura Quatrella
 Lynn Quillin
 Mike Quinn
 Sheila Quinn
 Kimberley Radtke
 The Wendell & Norma
 Reed Family

Jane Reinhardt
 Heather Rhodes
 Fred & Sulja Warnick
 Pamela Rich
 Nancy Richards
 Christine A. Riedy
 Joan Riemer-Elser, ND, OMD
 Armande Ritter
 Sunny Roach
 Amber L. Robinson
 Tracy Robinson
 Viola Robinson
 Kyle Rolfe
 David Rolfe
 Stuart T. Rolfe
 Prudy & James "Doc" Rolfe
 Pamela Rolfe
 Janna Rome, LAC & Sandi
 Cutler
 Jennifer Rosado
 Kaycie A. Rosen, ND
 Helen Ross
 Sheba Roy
 Sarah Rugh
 Alexis Rush
 Sue Russell
 Vim X. Rye
 Frauke Rynd
 Aracely Salazar
 Bobby Saling
 Mark R. Sanders, ND
 Bente Sanderson
 Fredell Sansom
 Jane D. Saxton
 Allen Sayigh
 Emily Scheuer
 Kim M. Schiff
 Rob Schram
 Eric S. Schreiber
 George S. Schuchart
 Marion Schwartz
 Rebecca Scoggins
 Brook A. Sronce, ND
 Lindsey A. Scully
 Deborah Senn
 Susan L. Shaffer
 Merrill Shattuck
 Isabelle C. Sheen
 Alan Sheldon
 Derek Sheppard
 Hon. Paull & Donna Shin
 Maziyar Shonafabadi
 Allen Silver
 Penny Simkin
 Krysty Simons
 Ingrid Skacel
 Colleen Smart
 Charles Smith, PhD
 Ron Smith
 Katy Smith
 Wendy Snyder
 Helena Sorensen
 A. M. Souza
 Margaret Spatafore
 & Lesley Olsing, PhD
 Darren Srda
 Claudia Starkey
 Mark Steinberg, ND
 Cleve & Rebecca Steward
 Sheryl & Mark Stiefel
 William & Karen Stivers
 Fred Stouder
 Cheryl Stover
 Becky Strattan
 Becky Su
 Denise Sumner
 Kim Sunner
 Barbara A. Susinno
 Farra Swan, ND
 Masahiro Takakura, ND, LAC
 Linda Tally
 Nancy Tate
 Fred J. Taub, ND
 Emily J. Telfair, ND
 Sally Terbeck
 Barbara Thielen
 Aleyamma P. Thomas, PhD
 Sarah Traverso
 Carol Treston
 Angela Y. Tseng, DAOM, LAC
 Tina Tsiakalis
 Janet E. Tucker
 Monica G. Tuebben
 Kathleen M. Tuura
 Carl V. Ullman
 Ronald Van De Pol
 Lynn Quillin
 Mike Quinn
 Sheila Quinn
 Kimberley Radtke
 The Wendell & Norma
 Reed Family

Jim Vitale
 Judith A. Vose
 Laura Wagner
 Paul Wakefield
 James W. Wallace, ND
 Ying Wang, MD, MS, LAC
 Alan W. Ward
 Jon Wardle
 Trudy M. Wargo
 Fred & Sulja Warnick
 Ronald Watson
 Jeanna Kimball, ND &
 John Weeks
 Susan Weider
 Cynthia A. Wenner, PhD
 Deborah L. Wenrich
 Sena C. Wheeler
 David Wickwire
 Adrienne M. Widaman
 Mary Wiese
 Enid Wight
 Rebecca Wilhelm, ND, LAC
 Breanna Wilkins
 Catherine C. Willard
 Darrell D. Williams, PhD &
 Barbara Williams
 Judie Williams
 Toni Williams
 Cerissa Wilmot
 William Wilson
 Derek Wing
 Elizabeth A. Wingren
 Susan Winslow
 Lisa Wissner-Slivka & Ben
 Slivka
 Lesley Witherspoon
 C. C. Wong
 Lisa Woo
 Keith W. Woody
 Danielle Worley
 Christopher Worsley
 Holly Han & Jonathan
 Wright, MD
 Barbara Schuchart Wright
 Joshua Yang
 Joanne Yeh
 Anatoly Yevtushenko
 Judy R. Zeigler
 Shannon Zelazny
 Amanda Zuluaga

ORGANIZATIONS

Amsoil Synthetic Lubricants
 Independent Dealer
 Arcadia Home Midwifery
 Care, LLC
 Ayush Herbs
 Balanced Accounts
 Company
 Barlean's Organic Oils
 Big Belly Services
 BioGenesis Nutraceuticals,
 Inc.
 Birth and Beyond
 Bob's Red Mill Natural
 Foods, Inc.
 Boeing Charitable Trust
 Bragg Health Institute
 C and A Navarra Ranch, Inc.
 Calone and Beattie Law
 Group, LLP
 Cancer Treatment Centers
 of America
 Bechtel Testamentary
 Charitable Trust
 City of Bothell
 City of Seattle
 Cleavage Creek Cellars
 Farra Swan, ND
 CollinsWoerman
 Linda Tally
 DeLaney Communications,
 Inc.
 Dotolo Research
 Corporation
 Douglas Laboratories, Inc.
 Emerald Center For
 Sarah Traverso
 Integrative Medicine, LLC
 Emerald City Clinic
 Emerson Ecologics, Inc.
 Ernest J. Opella and
 Associates
 Frank C. Alegre Trucking,
 Inc.
 Frontier Natural Products
 Co-op
 Gaia Herbs, Inc.
 George W. Lowry, Inc.
 Petroleum Products
 GoodSearch
 Greater Everett
 Community Foundation
 Greeneath Wear, Inc.
 Grupe Operating
 Company
 Harry Levine Memorial
 Foundation
 Hay Foundation
 Health Food Shoppe
 HealthPoint
 Holistic Health Clinic
 iGive.com
 Indena USA, Inc.
 J.E. Dunn Construction
 Company
 Jackson Lewis, LLP
 Jager Enterprises
 Jarrow Formulas, Inc.
 John Thoreson, Inc.
 Karuna Corporation
 Kimberly Clark Foundation
 Lassen Compliance
 Lifestream Purification
 Systems, LLC
 Manteca Auto Plaza
 Meridian Valley Clinical Labs
 Microsoft Corporation
 Midwives Association of
 Washington State
 Mineral Technologies, Inc.
 Musco Family Olive Co.
 Nancy Burgoyne PhD,
 Institute for Global
 Studies & Media
 Napa Chamber of
 Commerce
 National College of
 Naturopathic Medicine
 Natural Balance Health
 Care, PLLC
 Natural Health, LLC
 Network for Good
 Neumiller and Beardslee
 Northwest Leasing
 Company (Tad and
 Marilou Rolfe)
 Northwest Prime Time, Inc.
 Northwest Soccer Camp
 Open Door Project Uganda
 Pacific Physicians'
 Laboratory, Inc.
 Parc at Duluth
 Parkette National
 Gymnastics Team
 PCC Natural Markets
 Prime Pacific Health
 Innovations Corporation
 Princeton Area
 Community Foundation
 Priority One Vitamins
 Private Medical Services
 Quail Lakes
 R.O. Anderson
 Engineering, Inc.
 Roots and Branches
 Integrative Health Care
 SAFECO Corporation
 Schuchart Construction
 Scottish Rite Scholarship
 Foundation
 Seattle Midwifery School
 Seroyal International
 Seroyal USA, Inc.
 Skacel Collection, Inc.
 Small Changes
 State of Washington
 The Aufricht Foundation
 The Margurite Morey Trust
 THG, LLC
 Thorne Research, Inc.
 Tilia Natural Health
 Tiller MIND BODY, Inc.
 Traditional Medicinals
 Travaille and Phippen, Inc.
 Travaille Insurance Agency,
 Inc.
 Trinity Wellness Institute,
 Inc.
 United Way of King County
 US Bank
 USBioTek Laboratories, Inc.
 USI Insurance
 Wandering Bee
 Whidbey General Hospital
 Foundation
 Wise Woman Herbs, Inc.
 Womens Auxiliary Of
 Temple Mizpah
 Xymogen
 Younger Images by Debbi

Mission

We educate future leaders in the natural health arts and sciences. Respecting the healing power of nature and recognizing that body, mind and spirit are intrinsically inseparable, we model an integrated approach to education, research and clinical service.

Vision

As the world's leading academic center for advancing and integrating knowledge in the natural health arts and sciences, Bastyr University will transform the health and well-being of the human community.

Board of Trustees

Samuel L. Anderson, JD
Peggy Brevoort
Daniel K. Church, PhD
John Cunningham, CPA
Moira Fitzpatrick, PhD, ND
Jon Flora

Samer Koutoubi, MD, PhD
David Lang
Steven G. Olswang, JD, PhD
Harlan Patterson, MBA, CPA
Pamela Rolfe
The Hon. Paull Shin, PhD