
Dr. Jerry Jenkins: Superintendent
jjenkins@nwesd.org, 360.299.4003

Carol Browder: Asst. Superintendent for Finance & Compliance

Kathy Shoop: Asst. Superintendent for Teaching & Learning

Buck Evans: Asst. Superintendent for Operations

< 500 501-2000 2001-5000 5001-10,000 > 10,000

District Head Count for 2008-09

1. Anacortes
2. Arlington
3. Bellingham
4. Blaine
5. Burlington-Edison
6. Concrete
7. Conway
8. Coupeville
9. Darrington

10. Edmonds
11. Everett
12. Ferndale
13. Granite Falls
14. Index
15. LaConner
16. Lake Stevens
17. Lakewood
18. Lopez Island
19. Lynden
20. Marysville

21. Meridian
22. Monroe
23. Mount Baker
24. Mount Vernon
25. Mukilteo
26. Nooksack Valley
27. Oak Harbor
28. Orcas Island
29. San Juan Island
30. Sedro-Woolley
31. Shaw Island
32. Snohomish
33. South Whidbey
34. Stanwood-Camano
35. Sultan

1

2

3

4

5

6

7

8 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29
31

30

32

33

34

35

1

2

3

4

5

6

7

8 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29
31

30

32

33

34

35

Leann Swanson
District 1: Bellingham,

Meridian

Dr. Jack Thompson
District 2: Blaine, Ferndale,

Lopez Island, Lynden,
Mount Baker, Nooksack

Valley, Orcas Island,
San Juan Island,

Shaw Island

Steve Colby
District 3: Anacortes,

Burlington-Edison, Concrete,
Conway, Darrington,

LaConner, Mount Vernon,
Sedro-Woolley

Claudia Talmadge
District 4: Coupeville,
Lakewood, Mukilteo,

Oak Harbor, South Whidbey
Stanwood-Camano

Dr. Alan Erickson
District 5: Everett

Richard Post
District 6: Arlington,
Granite Falls, Index

Marysville, Sultan

Jo Vogeler
District 7: Edmonds, Mukilteo

Gordon G. Griggs
District 8: Edmonds, Mukilteo

Merle Kirkley
District 9: Lake Sevens,

Monroe, Snohomish

Northwest Educational Service
District 189 (NWESD) is one of nine
regional service entities serving the
needs of K-12 educators. Established in
1969 by the state Legislature, NWESD
is proud of the valuable service it has
provided for 42 years. The purpose of
these regional educational agencies is to
assure that quality services are available
to all public and private schools in their
respective service areas. NWESD serves
35 school districts in the five counties
of northwest Washington. Schools in
Island, San Juan, Skagit, Snohomish,
and Whatcom counties benefit from
cooperative programs, grants and timely
education services through NWESD.

 ESDs are a vital link between the
public schools, private schools and various
state and federal agencies including
the Office of the Superintendent of

Public Instruction (OSPI). NWESD
provides, for our region, a centralized
point for the aggregation of services and
information of mutual value and benefit
to all interested parties. Through the
aggregation and pooling of services,
administrative and overhead costs are
minimized. The result of this centralized
approach is to provide a highly efficient
and cost-effective service delivery
system to client districts. Regional
centralization also assures that school
districts receive the services they desire
and a voice in how they are delivered.
Minimal duplication of support services
results in significant cost savings to the
participating school districts allowing
the greatest use of taxpayer dollars for
instructional purposes.

The various programs administered
by NWESD are funded through

four main sources: federal and state
grants, state allocations, fees for services
charged to local school districts and other
agencies, amongst other miscellaneous
revenue sources.

The state Legislature provides a “core
allocation” for the partial support of
statutorily-mandated services such as
teacher certification, district financial
assistance including budget and financial
review services, and various state
reporting requirements. The ESDs’
“core allocation” has been reduced
dramatically since the inception of
the ESD system. Currently, the “core
allocation” supports approximately 3%
of the total NWESD budget.

1601 R Avenue Anacortes, WA 98221 p. 360.299.4000 f. 360.299.4070 www.nwesd.org

Northwest Educational Ser vice Distr ict 189

NWESD

1601 R Avenue Anacortes, WA 98221 p. 360.299.4000 f. 360.299.4070 www.nwesd.org

Board of
Directors

ACCOUNTABILITY REPORT FOR 2010 - 2011 SCHOOL YEAR

Accountability Report for the NWESD 2010-2011 Academic Year

C
oupeville

O
ak H

arbor

South W
hidbey

Lopez Island

O
rcas Island

San Juan

Shaw
 Island

A
nacortes

B
urlington-Edison

C
oncrete

C
onw

ay

LaC
onner

M
ount Vernon

Sedro-W
oolley

A
rlington

D
arrington

Edm
onds

Everett

G
ranite Falls

Index

Lake Stevens

Lakew
ood

M
arysville

M
onroe

M
ukilteo

Snohom
ish

Stanw
ood-C

am
ano

Sultan

B
ellingham

B
laine

Ferndale

Lynden

M
eridian

M
ount B

aker

N
ooksack

5D Framework Professional Dev A $ A A A A A A A $ A A A A A A A A A A $ A A A A A A A A $ $ A A A A
Accreditation A
Admin Pro Cert A A A A A $ A A $ A A A A A A A A A A A A A $ A A A $ A A A $ A A A A
AOP Professional Development $
Autism Outreach Project (AOP) G
Bidding & Purchasing Coop $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ A $ $ $ $ $ $ $ $ $ $ $ $ $ $ $
Business Management Services $ A A $ $ $ A A A A A A A A A A A A A A A A A $ A A A A A A A A A $ A
Business Manager Academy A A A A A A A A A A A A A A $ A A $ A A A A A A A A A A A $ A $ $ A A
CBA Cooperative $ A $ A A A $ A A $ A $ $ A $ A A A $ A A A A A A A A $ A $ A $ A $ A
CEDARS Grant G
Certification M
CIT Facilitation A $ A A A A
Clock Hours A
Coaching and Facilitation A A A A A $ A A A A A A A A A A $ A A A A A A A A A A A A A A A A $ A
Compassionate Schools/Complex Trauma G
Compensated Absences Pool A A A A A A A A $ A A A A A A A A A $ A $ $ A A A $ A A $ A A A $ A A
Construction Management Services A $ A $ A A A A A A A A A $ A A
Daily Life Through History/America A $ A A
Deaf/Hard of Hearing Cooperative Pgm $
Department of Early Learning 

Discovery Education Streaming A $ $ A A A A A A A A A $ A A A A A A A A A A $ A A A $ A A A A $ A A
District Systems Leadership A A A A A A A $ A A A A A A A A A A A A A A A A A A $ $ A A $ A A $ A
E2T2 - - - - - - - - - - - $ $ - - - - $ - - - - - - $ - - - $ - $ - - $ -
Early Literacy PD $
Educational Advocate--Detention Denney
Youth Center

- - - - - - - - - - - - - - G G G G G G G G G G G G G G - - - - - - -

Educational Advocate--HS Dropout - - - - - - - - - - - - G -
Educational Advocate--MS Dropout - - - - - - - - - G - - G -
Educational Advocate--Special Projects - - - - - - - - - - - - G -
Email Marketing System A A A A A A A A A A A A $ A
Enhanced Fiscal Services 

Erate Management A A $ $ A $ A A $ A $ A A A $ $ A A A $ A $ $ A A $ $ $ A $ $ $ A A $
ETSC Grant - District Visits/Roundtables $
Family Resource Coordinator (FRC) A
Fingerprinting Services A
K20 RITU Grant G
Knowledge Bowl A A $ A A A A $ A A A $ $ A $ $ A $ A A $ A $ $ $ A A $ $ $ $ A A A A
Learn360 Streaming Media A $ $ A A $ A A A $ A $ A $ A A A A A $ A $ A A A A $ $ A A A A $ A A
Legal Services Cooperative A A A A A A A A A A A A A A $ $ A A A A A $ A A A A $ A A A A A A A A
Media Library A $ A $ $ A $ A A $ $ A A A A $ A A A A A A A A A A A $ A A $ A $ A A
Migrant Educational Regional Office - - - - - - - -  -  -   - - - - - - - - - - - - - -  -   - - 

Natural Helpers/Peer Mediation G
NetTrekker.di (Database) A A A $ A A $ A A $ A $ A A $ A A A A $ A A A A A A $ A A A A A A A $
NoodleTools (bibliographical db) A $ A $ A A $ A A $ A $ A A A A A A A $ A A A $ A A $ $ A A A A $ A A
Northwest Regional Data Center $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ A A $ $ $ $ $ $ A $ $ $ $ $ $ $ $ $ $
Northwest Regional Learning Center
Cooperative Pgm

$ $

NW LASER Alliance    -  - -        - -    -     -     -   -  

NWRDC Financial Software $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ A A $ $ $ $ $ $ A $ $ $ $ $ $ $ $ $ $
NWRDC Print Shop $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ A A $ $ $ $ $ $ A $ $ $ $ $ $ $ $ $ $
NWRDC Student Software $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ A A $ $ $ $ $ $ A $ $ A A $ $ $ $ $ $
NWRDC WESPaC Technical Support $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ $ A A $ $ $ $ $ $ A $ $ $ $ $ $ $ $ $ $
Opposing Viewpoints A A A A A A A A A A A $ A $ A A
Poetry Out Loud  A A A A A A    A A A A A A A A A A A A A A A A  A  A A A A A A
PreK-3rd Alignment - - - - - - - G G G - - G G - - G - - - - - - - - - - - - G G - - G G
Program for Success--Treatment - - - - - - - M - M - M - M -
ProQuest Suite (Database) $ $ $ $ A $ $ $ A $ $ $ $ $ $ A $ $ A $ $ $ $ $ $ $ $ $ $ $ $ A $ $ A
Regional Crisis Response Team 

Regional Literacy Support $ $ $ A A $ $ $ A $ $ $ $ $ $ $ $ $ $ A $ $ $ $ $ $ $ $ A $ $ $ A A $
Regional Math Support A
Regional Science Support A
Regional Transportation Coordinator 

Resource Delopment Training A
Resource Development A A A A A A A A $ A
School Improvement A   A A A A    A     A    A       A A  A   A  

School Nurse Corps G   G G G G   G G G    G   G         G     G  G
Science Materials Center $ A A A $ A A A $ A A $ $ A A A A A $ A $ $ $ A A $ $ $ A A $ A A A A
SIRS Databases A A A A A A A A A A A $ A $ A A
Skagit Discovery Cooperative Pgm $
Skagit Juvenile Detention 

Skagit Juvenile Detention Transition Support
Pgm (Title 1 N&D)

G G

Snohomish Co PR Cooperative - - - - - - - - - - - - - - $ A A $ $ A $ $ A $ $ $ $ $ - - - - - - -
Snohomish Discovery Cooperative Pgm $
SP&S Professional Development $
SpEd 442 Compliance (optional) G
SpEd 442 Compliance (required) - G G G G - - G - - - - G - - - G G G - G - G G G G G - G G - - - G -
SpEd Coordinated Services Agrmt
 (CSA IDEA and Section 619)

G G

Strategic Planning A A A A A A A A A A A A A A $ $ A A A A A A A A A A A A A A A A A A A
Student Leadership $ $ A A A $ A $ $ A A $ $ $ A A A $ A A $ A $ $ $ $ $ A $ $ $ A A $ A
Student Safety Assessment Team (Level 2) - - - - - - - -        -
Student Safety Assessment Training G
Summit SpEd Cooperative Pgm $
Teaching American History G
TeachingBooks (Database) A A $ A A A $ A A A $ A $ $ A A $ A A $ A $ A A A $ A A A $ A A $ A A
Technology Services Network Cooperative $ $ $ $ $ A $ $ A $ $ $ $ A $ A A A A $ $ $ A A A A $ $ A $ A A A $ $
THRIVE Community Momemtum 

Tobacco Prevention & Control G
TOSA Support 

Traffic Safety Educ Cooperative A A A A A A A A A A A A A A A A A A $ A A A A A A $ A A A A A A A A A
Transition Intervention - - - - - - - G G G - G G G -
Unemployment Cooperative Pool $ $ $ $ A $ A $ A $ A A A A A
Whatcom Discovery Cooperative Pgm $
Whatcom Juvenile Detention 

Whatcom Juvenile Detention Transition
Support Pgm (Title 1 N&D)

G G

Workers Comp. Trust      - -     -      -  -               

Young Authors $ $ A A A $ A $ A A $ $ $ $ $ A A $ A A $ A A A A A $ A $ $ $ $ $ A A

 A - Available for fee; $ - Access paid by fee; G - Access paid by grant; N - Access without fee; M - Access paid by multiple sources.

Island San Juan Skagit Snohomish Whatcom

Pr
og

ra
m

s &
 S

er
vi

ce
s O

ff
er

ed
 in

 2
01

0-
11

Return on Annual Investment

1601 R Avenue Anacortes, WA 98221 p. 360.299.4000 f. 360.299.4070 www.nwesd.org

The NWESD serves as a bridge between K-12 and early learning systems, and promotes a continuum of education sources
for all children in Whatcom, Skagit, Snohomish, Island and San Juan counties. In response to school requests and/or state
and federal initiatives, the NWESD has the ability to develop new services quickly and bring them to scale regionally or
statewide as needed.

NWESD Revenues
$16,793,983

AESD Revenues
$231,325,976

2010-11 State Investment (core funding) for ESD Structure Generated:
• $52.17 for each state dollar invested as “core funding”
• $231.25 per student

2010-11 State Investment (core funding) for NWESD Generated:
• $34.71 for each state dollar invested as “core funding”
• $107.96 per student

Revenue Sources

Local Sources
Workshop and certification fees,
contracts to perform specific work for
local entities

State Government
OSPI /other state agency contracts for
school district services (i.e. nursing
corps, transportation, special education,
early childhood services, etc.)

Core Appropriations

Federal Government
Competitively gained contracts/grants
(i.e. Head Start, Youth Employment,
Special Education, School Improvement,
etc.)

Cooperative Program Payments
School Districts “pooled” funds for
services (i.e. Data Management, Special
Education, Risk, Science Materials,
Insurance, etc.)

Other Program Payments
Local districts/other government
contracts/foundation grants for specific
education services (i.e. Speech, Hearing,
Construction, etc.)/other philanthropic
awards

Dr. Jerry Jenkins: Superintendent
jjenkins@nwesd.org, 360.299.4003

Carol Browder: Asst. Superintendent for Finance & Compliance

Kathy Shoop: Asst. Superintendent for Teaching & Learning

Buck Evans: Asst. Superintendent for Operations

< 500 501-2000 2001-5000 5001-10,000 > 10,000

District Head Count for 2008-09

1. Anacortes
2. Arlington
3. Bellingham
4. Blaine
5. Burlington-Edison
6. Concrete
7. Conway
8. Coupeville
9. Darrington

10. Edmonds
11. Everett
12. Ferndale
13. Granite Falls
14. Index
15. LaConner
16. Lake Stevens
17. Lakewood
18. Lopez Island
19. Lynden
20. Marysville

21. Meridian
22. Monroe
23. Mount Baker
24. Mount Vernon
25. Mukilteo
26. Nooksack Valley
27. Oak Harbor
28. Orcas Island
29. San Juan Island
30. Sedro-Woolley
31. Shaw Island
32. Snohomish
33. South Whidbey
34. Stanwood-Camano
35. Sultan

1

2

3

4

5

6

7

8 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29
31

30

32

33

34

35

1

2

3

4

5

6

7

8 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29
31

30

32

33

34

35

Leann Swanson
District 1: Bellingham,

Meridian

Dr. Jack Thompson
District 2: Blaine, Ferndale,

Lopez Island, Lynden,
Mount Baker, Nooksack

Valley, Orcas Island,
San Juan Island,

Shaw Island

Steve Colby
District 3: Anacortes,

Burlington-Edison, Concrete,
Conway, Darrington,

LaConner, Mount Vernon,
Sedro-Woolley

Claudia Talmadge
District 4: Coupeville,
Lakewood, Mukilteo,

Oak Harbor, South Whidbey
Stanwood-Camano

Dr. Alan Erickson
District 5: Everett

Richard Post
District 6: Arlington,
Granite Falls, Index

Marysville, Sultan

Jo Vogeler
District 7: Edmonds, Mukilteo

Gordon G. Griggs
District 8: Edmonds, Mukilteo

Merle Kirkley
District 9: Lake Sevens,

Monroe, Snohomish

Northwest Educational Service
District 189 (NWESD) is one of nine
regional service entities serving the
needs of K-12 educators. Established in
1969 by the state Legislature, NWESD
is proud of the valuable service it has
provided for 42 years. The purpose of
these regional educational agencies is to
assure that quality services are available
to all public and private schools in their
respective service areas. NWESD serves
35 school districts in the five counties
of northwest Washington. Schools in
Island, San Juan, Skagit, Snohomish,
and Whatcom counties benefit from
cooperative programs, grants and timely
education services through NWESD.

 ESDs are a vital link between the
public schools, private schools and various
state and federal agencies including
the Office of the Superintendent of

Public Instruction (OSPI). NWESD
provides, for our region, a centralized
point for the aggregation of services and
information of mutual value and benefit
to all interested parties. Through the
aggregation and pooling of services,
administrative and overhead costs are
minimized. The result of this centralized
approach is to provide a highly efficient
and cost-effective service delivery
system to client districts. Regional
centralization also assures that school
districts receive the services they desire
and a voice in how they are delivered.
Minimal duplication of support services
results in significant cost savings to the
participating school districts allowing
the greatest use of taxpayer dollars for
instructional purposes.

The various programs administered
by NWESD are funded through

four main sources: federal and state
grants, state allocations, fees for services
charged to local school districts and other
agencies, amongst other miscellaneous
revenue sources.

The state Legislature provides a “core
allocation” for the partial support of
statutorily-mandated services such as
teacher certification, district financial
assistance including budget and financial
review services, and various state
reporting requirements. The ESDs’
“core allocation” has been reduced
dramatically since the inception of
the ESD system. Currently, the “core
allocation” supports approximately 3%
of the total NWESD budget.

1601 R Avenue Anacortes, WA 98221 p. 360.299.4000 f. 360.299.4070 www.nwesd.org

Northwest Educational Ser vice Distr ict 189

NWESD

1601 R Avenue Anacortes, WA 98221 p. 360.299.4000 f. 360.299.4070 www.nwesd.org

Board of
Directors

ACCOUNTABILITY REPORT FOR 2010 - 2011 SCHOOL YEAR

